
316 Chapter 6 Solving Linear Inequalities316 Chapter 6 Solving Linear Inequalities

Solving Linear
Inequalities

Key Vocabulary
• set-builder notation (p. 319)
• compound inequality (p. 339)
• intersection (p. 339)
• union (p. 340)
• half-plane (p. 353)

Inequalities are used to represent various real-world situations in
which a quantity must fall within a range of possible values. For
example, figure skaters and gymnasts frequently want to know
what they need to score to win a competition. That score can be
represented by an inequality. You will learn how a competitor can

determine what score is needed to win in Lesson 6-1.

• Lessons 6-1 through 6-3 Solve linear
inequalities.

• Lesson 6-4 Solve compound inequalities and
graph their solution sets.

• Lesson 6-5 Solve absolute value equations and
inequalities.

• Lesson 6-6 Graph inequalities in the coordinate
plane.

Chapter 6 Solving Linear Inequalities 317

Make this Foldable to record information about solving linear
inequalities. Begin with two sheets of notebook paper.

Solving Linear
Inequalities

Label each page with
a lesson number and

title.

Insert first sheet
through second sheet

and align folds.

Fold
in half along the

width. Cut along fold
between margins.

Fold
in half along the

width. Cut along fold
from edges to

margin.

Reading and Writing As you read and study the chapter, fill the journal with notes,
diagrams, and examples of linear inequalities.

Fold and Cut

Fold

Fold a New Paper and Cut

Label

Prerequisite Skills To be successful in this chapter, you’ll need to master
these skills and be able to apply them in problem-solving situations. Review
these skills before beginning Chapter 6.

For Lessons 6-1 and 6-3 Solve Equations

Solve each equation. (For review, see Lessons 3-2, 3-4, and 3-5.)

1. t � 31 � 84 2. b � 17 � 23 3. 18 � 27 � f 4. d � �
2
3

� � �
1
2

�

5. 3r � 45 � 4r 6. 5m � 7 � 4m � 12 7. 3y � 4 � 16 8. 2a � 5 � 3a � 4

9. �
1
2

�k � 4 � 7 10. 4.3b � 1.8 � 8.25 11. 6s � 12 � 2(s � 2) 12. n � 3 � �
n �

2
1

�

For Lesson 6-5 Evaluate Absolute Values

Find each value. (For review, see Lesson 2-1.)

13. �8 14. 20 15. �30 16. �1.5

17. 14 � 7 18. 1 � 16 19. 2 � 3 20. 7 � 10

For Lesson 6-6 Graph Equations with Two Variables

Graph each equation. (For review, see Lesson 4-5.)

21. 2x � 2y � 6 22. x � 3y � �3 23. y � 2x � 3 24. y � �4

25. x � ��
1
2

�y 26. 3x � 6 � 2y 27. 15 � 3(x � y) 28. 2 � x � 2y

Addition Property of Inequalities
• Words If any number is added to each side of a true inequality, the resulting

inequality is also true.

• Symbols For all numbers a, b, and c, the • Example 2 � 7
following are true. 2 � 6 � 7 � 6
1. If a � b, then a � c � b � c. 8 � 13
2. If a � b, then a � c � b � c.

SOLVE INEQUALITIES BY ADDITION Recall that statements with greater
than (�), less than (�), greater than or equal to (�), or less than or equal to (�) are
inequalities. The sports application illustrates the . Addition Property of Inequalities

Vocabulary
• set-builder notation

Solving Inequalities by
Addition and Subtraction

318 Chapter 6 Solving Linear Inequalities

are inequalities used to
describe school sports?
are inequalities used to
describe school sports?

In the 1999–2000 school year, more
high schools offered girls’ track and
field than girls’ volleyball.

14,587 � 13,426

If 20 schools added girls’ track and
field and 20 schools added girls’
volleyball the next school year, there
would still be more schools offering
girls’ track and field than schools
offering girls’ volleyball.

14,587 � 20 13,426 � 20

14,607 � 13,446

?

Look Back
To review inequalities,
see Lesson 1-3.

Study Tip

• Solve linear inequalities by using addition.

• Solve linear inequalities by using
subtraction.

Basketball

Track
and field

Volleyball
Softball Cross

country

16,526

14,587

13,426
13,009 11,277

Girls gear up for high school sports
High school girls are playing sports in record numbers, almost
2.7 million in the 1999-2000 school year. Most popular girls
sports by number of schools offering each program:

USA TODAY Snapshots®

By Ellen J. Horrow and Alejandro Gonzalez, USA TODAY

Source: National Federation of State High School Associations

Example 1Example 1

This property is also true when � and � are replaced with � and �.

Solve by Adding
Solve t � 45 � 13. Then check your solution.

t � 45 � 13 Original inequality

t � 45 � 45 � 13 � 45 Add 45 to each side.

t � 58 This means all numbers less than or equal to 58.

CHECK Substitute 58, a number less than 58, and a number greater than 58.
Let t � 58. Let t � 50. Let t � 60.
58 � 45 ?

� 13 50 � 45 ?
� 13 60 � 45 ?

� 13
13 � 13 � 5 � 13 � 15 �	 13

The solution is the set {all numbers less than or equal to 58}.

Subtraction Property of Inequalities
• Words If any number is subtracted from each side of a true inequality, the

resulting inequality is also true.

• Symbols For all numbers a, b, and c, the • Example 17 � 8
following are true. 17 � 5 � 8 � 5
1. If a � b, then a � c � b � c. 12 � 3
2. If a � b, then a � c � b � c.

Lesson 6-1 Solving Inequalities by Addition and Subtraction 319

The solution of the inequality in Example 1 was expressed as a set. A more
concise way of writing a solution set is to use . The solution
in set-builder notation is {tt � 58}.

The solution to Example 1 can also be represented on a number line.

47 48 49 6350 51 52 53 54 55 56 57 58 59 60 61 62

The heavy arrow pointing to the
left shows that the inequality
includes all numbers less than 58.

The dot at 58 shows
that 58 is included in
the inequality.

set-builder notation
Reading Math
{t | t � 58} is read the set
of all numbers t such
that t is less than or
equal to 58.

Study Tip

Graph the Solution
Solve 7 � x � 4. Then graph it on a number line.

7 � x � 4 Original inequality

7 � 4 � x � 4 � 4 Add 4 to each side.

11 � x Simplify.

Since 11 � x is the same as x � 11, the solution set is {xx � 11}.

Example 2Example 2

SOLVE INEQUALITIES BY SUBTRACTION Subtraction can also be used to
solve inequalities.

This property is also true when � and � are replaced with � and �.

Solve by Subtracting
Solve 19 � r � 16. Then graph the solution.

19 � r � 16 Original inequality

19 � r � 19 � 16 � 19 Subtract 19 from each side.

r � �3 Simplify.

The solution set is {rr � �3}.

�8 �7 �6 8�5 �4 �3 �2 �1 0 1 2 3 4 5 6 7

Example 3Example 3

0 1 2 163 4 5 6 7 8 9 10 11 12 13 14 15

The heavy arrow pointing to the right
shows that the inequality includes all
numbers greater than 11.

The circle at 11 shows
that 11 is not included
in the inequality.

www.algebra1.com/extra_examples

http://www.algebra1.com/extra_examples

Olympics
Yulia Barsukova of the
Russian Federation won
the gold medal in
rhythmic gymnastics
at the 2000 Summer
Olympics in Sydney, and
Yulia Raskina of Belarus
won the silver medal.
Source: www.olympic.org

Terms with variables can also be subtracted from each side to solve inequalities.

320 Chapter 6 Solving Linear Inequalities

Variables on Both Sides
Solve 5p � 7 � 6p. Then graph the solution.

5p � 7 � 6p Original inequality

5p � 7 � 5p � 6p � 5p Subtract 5p from each side.

7 � p Simplify.

Since 7 � p is the same as p � 7, the solution set is {pp � 7}.

�2 �1 0 141 2 3 4 5 6 7 8 9 10 11 12 13

Example 4Example 4

Verbal problems containing phrases like greater than or less than can often be
solved by using inequalities. The following chart shows some other phrases that
indicate inequalities.

Write and Solve an Inequality
Write an inequality for the sentence below. Then solve the inequality.

Four times a number is no more than three times that number plus eight.

Four times is no three times
a number more than that number plus eight.

4n � 3n � 8

4n � 3n � 8 Original inequality

4n � 3n � 3n � 8 � 3n Subtract 3n from each side.

n � 8 Simplify.

The solution set is {nn � 8}.

�����

Example 5Example 5

Write an Inequality to Solve a Problem
OLYMPICS Yulia Raskina scored a total of 39.548 points in the four events of
rhythmic gymnastics. Yulia Barsukova scored 9.883 in the rope competition, 9.900
in the hoop competition, and 9.916 in the ball competition. How many points
did Barsukova need to score in the ribbon competition to surpass Raskina and
win the gold medal?

Words Barsukova’s total must be greater than Raskina’s total.

Variable Let r � Barsukova’s score in the ribbon competition.

Barsukova’s total is greater than Raskina’s total.

Inequality 9.883 � 9.900 � 9.916 � r � 39.548

���

Example 6Example 6

Inequalities

� � � �

• less than • greater than • at most • at least

• fewer than • more than • no more than • no less than

• less than or • greater than
equal to or equal to

http://www.olympic.org

Solve the inequality.

9.883 � 9.900 � 9.916 � r � 39.548 Original inequality

29.699 � r � 39.548 Simplify.

29.699 � r � 29.699 � 39.548 � 29.699 Subtract 29.699 from each side.

r � 9.849 Simplify.

Barsukova needed to score more than 9.849 points to win the gold medal.

Concept Check

Guided Practice

Application

1. OPEN ENDED List three inequalities that are equivalent to y � �3.

2. Compare and contrast the graphs of a � 4 and a � 4.

3. Explain what {bb � �5} means.

4. Which graph represents the solution of m � 3 � 7?

a. b.

c. d.

Solve each inequality. Then check your solution, and graph it on a number line.

5. a � 4 � 2 6. 9 � b � 4 7. t � 7 � 5

8. y � 2.5 � 3.1 9. 5.2r � 6.7 � 6.2r 10. 7p � 6p � 2

Define a variable, write an inequality, and solve each problem. Then check your
solution.

11. A number decreased by 8 is at most 14.

12. A number plus 7 is greater than 2.

13. HEALTH Chapa’s doctor recommended that she limit her fat intake to no more
than 60 grams per day. This morning, she ate two breakfast bars with 3 grams of
fat each. For lunch she ate pizza with 21 grams of fat. If she follows her doctor’s
advice, how many grams of fat can she have during the rest of the day?

0 1 2 3 4 5 6 7 80 1 2 3 4 5 6 7 8

0 1 2 3 4 5 6 7 80 1 2 3 4 5 6 7 8
GUIDED PRACTICE KEY

Practice and ApplyPractice and Apply

Homework Help
For See

Exercises Examples
14– 39 1– 4
40– 45 5
46–55 6

Extra Practice
See page 833.

Lesson 6-1 Solving Inequalities by Addition and Subtraction 321www.algebra1.com/self_check_quiz

Match each inequality with its corresponding graph.

14. x � 3 � �2 a.

15. x � 7 � 6 b.

16. 4x � 3x � 1 c.

17. 8 � x � 9 d.

18. 5 � x � 6 e.

19. x � 1 � 0 f.
�4 �3 �2 �1 0 1 2 3 4

�4 �3 �2 �1 0 1 2 3 4

�4 �3 �2 �1 0 1 2 3 4

�4 �3 �2 �1 0 1 2 3 4

�4 �3 �2 �1 0 1 2 3 4

�4 �3 �2 �1 0 1 2 3 4

http://www.algebra1.com/self_check_quiz

Solve each inequality. Then check your solution, and graph it on a number line.

20. t � 14 � 18 21. d � 5 � 7 22. n � 7 � �3

23. s � 5 � �1 24. 5 � 3 � g 25. 4 � 8 � r

26. �3 � q � 7 27. 2 � m � 1 28. 2y � �8 � y

29. 3f � �3 � 2f 30. 3b � 2b � 5 31. 4w � 3w � 1

32. v � (�4) � 3 33. a � (�2) � �3 34. �0.23 � h � (�0.13)

35. x � 1.7 � 2.3 36. a �

1
4

 �

1
8

 37. p �

2
3

 �

4
9

38. If d � 5 � 17, then complete each inequality.

a. d � b. d � � 20 c. d � 5 �

39. If z � 2 � 10, then complete each inequality.

a. z � b. z � � 5 c. z � 4 �

Define a variable, write an inequality, and solve each problem. Then check your
solution.

40. The sum of a number and 13 is at least 27.

41. A number decreased by 5 is less than 33.

42. Thirty is no greater than the sum of a number and �8.

43. Twice a number is more than the sum of that number and 14.

44. The sum of two numbers is at most 18, and one of the numbers is �7.

45. Four times a number is less than or equal to the sum of three times the number
and �2.

46. BIOLOGY Adult Nile crocodiles weigh up to 2200 pounds. If a young Nile
crocodile weighs 157 pounds, how many pounds might it be expected to gain in
its lifetime?

47. ASTRONOMY There are at least 200 billion stars in the Milky Way. If 1100 of
these stars can be seen in a rural area without the aid of a telescope, how many
stars in the galaxy cannot be seen in this way?

48. BIOLOGY There are 3500 species of bees and more than 600,000 species of
insects. How many species of insects are not bees?

49. BANKING City Bank requires a minimum balance of $1500 to maintain free
checking services. If Mr. Hayashi knows he must write checks for $1300 and
$947, how much money should he have in his account before writing the
checks?

50. GEOMETRY The length of the base of the triangle at the
right is less than the height of the triangle. What are the
possible values of x?

51. SHOPPING Terrell has $65 to spend at the mall. He bought a T-shirt for
$18 and a belt for $14. If Terrell still wants to buy a pair of jeans, how much
can he spend on the jeans?

52. SOCCER The Centerville High School soccer team plays 18 games in the
season. The team has a goal of winning at least 60% of its games. After the first
three weeks of the season, the team has won 4 games. How many more games
must the team win to meet their goal?

 12 in.

4 � x in.

???

???

Biology
One common species of
bees is the honeybee. A
honeybee colony may have
60,000 to 80,000 bees.
Source: Penn State, Cooperative

Extension Service

322 Chapter 6 Solving Linear Inequalities

Lesson 6-1 Solving Inequalities by Addition and Subtraction 323

Maintain Your SkillsMaintain Your Skills

53. CRITICAL THINKING Determine whether each statement is always, sometimes, or
never true.

a. If a � b and c � d, then a � c � b � d.

b. If a � b and c � d, then a � c � b � d.

c. If a � b and c � d, then a � c � b � d.

HEALTH For Exercises 54 and 55, use the following information.
Hector’s doctor told him that his cholesterol level should be below 200. Hector’s
cholesterol is 225.

54. Let p represent the number of points Hector should lower his cholesterol. Write
an inequality with 225 � p on one side.

55. Solve the inequality.

56. Answer the question that was posed at the beginning of
the lesson.

How are inequalities used to describe school sports?

Include the following in your answer:
• an inequality describing the number of schools needed to add girls’ track and

field so that the number is greater than the number of schools currently
participating in girls’ basketball.

57. Which inequality is not equivalent to x � 12?

x � 7 � 5 x � 4 � 16 x � 1 � 13 12 � x

58. Which statement is modeled by n � 6 � 5?

The sum of a number and six is at least five.
The sum of a number and six is at most five.
The sum of a number and six is greater than five.
The sum of a number and six is no greater than five.D

C

B

A

DCBA

WRITING IN MATH

Mixed Review

Standardized
Test Practice

59. Would a scatter plot for the relationship of a person’s height to the person’s
grade on the last math test show a positive, negative, or no correlation? (Lesson 5-7)

Write an equation in slope-intercept form of the line that passes through the
given point and is parallel to the graph of each equation. (Lesson 5-6)

60. (1, �3); y � 3x � 2 61. (0, 4); x � y � �3 62. (�1, 2); 2x � y � 1

Find the next two terms in each sequence. (Lesson 4-8)

63. 7, 13, 19, 25, … 64. 243, 81, 27, 9, … 65. 3, 6, 12, 24, …

Solve each equation if the domain is {�1, 3, 5}. (Lesson 4-4)

66. y � �2x 67. y � 7 � x 68. 2x � y � 6

PREREQUISITE SKILL Solve each equation.
(For review of multiplication and division equations, see Lesson 3-3.)

69. 6g � 42 70.

9
t

 � 14 71.

2
3

y � 14 72. 3m � 435

73.

4
7

x � 28 74. 5.3g � 11.13 75.

3
a
.5

 � 7 76. 8p � 35

Getting Ready for
the Next Lesson

324 Chapter 6 Solving Linear Inequalities

A Preview of Lesson 6-2

You can use algebra tiles to solve inequalities.

Solving Inequalities

Model and Analyze
Use algebra tiles to solve each inequality.
1. �4x � 12 2. �2x � 8 3. �3x � �6 4. �5x � �5
5. In Exercises 1–4, is the coefficient of x in each inequality positive or negative?
6. Compare the inequality symbols and locations of the variable in Exercises 1–4 with those in

their solutions. What do you find?
7. Model the solution for 2x � 6. What do you find? How is this different from solving �2x � 6?

Solve �2x � 6.

Remove zero pairs. Group the tiles.

x

x

�1 �1

�1 �1

�1

�1

�3 � x or x � �3

�

Separate the tiles into 2 groups.

�11 �11

�11 �11

�11 �11

x

x

�1 �1

�1 �1

�1 �1

�6 � 2x

�

Add 6 negative 1 tiles to each side to isolate
the x tiles. Remove the zero pairs.

Model the inequality. Remove zero pairs.

11

11

11

x

�x

x

�x

x x

�2x � 2x � 6 � 2x

�

Since you do not want to solve for a
negative x tile, eliminate the negative
x tiles by adding 2 positive x tiles to
each side. Remove the zero pairs.

1 1

1 1

1 1

�2x � 6

�
�x

�x

Use a self-adhesive note to cover
the equals sign on the equation
mat. Then write a � symbol on the
note. Model the inequality.

Multiplying by a Positive Number
• Words If each side of a true inequality is multiplied by the same positive

number, the resulting inequality is also true.

• Symbols If a and b are any numbers and c is a positive number, the following
are true.
If a � b, then ac � bc, and if a � b, then ac � bc.

SOLVE INEQUALITIES BY MULTIPLICATION If each side of an inequality
is multiplied by a positive number, the inequality remains true.

8 � 5 5 � 9

8(2) 5(2) Multiply each side by 2. 5(4) 9(4) Multiply each side by 4.

16 � 10 20 � 36

This is not true when multiplying by negative numbers.

5 � 3 �6 � 8

5(�2) 3(�2) Multiply each side by �2. �6(�5) 8(�5) Multiply each side by �5.

�10 � �6 30 � �40

If each side of an inequality is multiplied by a negative number, the direction of the
inequality symbol changes. These examples illustrate the

.of Inequalities
Multiplication Property

??

??

Solving Inequalities by
Multiplication and Division

Lesson 6-2 Solving Inequalities by Multiplication and Division 325

are inequalities important in landscaping?are inequalities important in landscaping?

• Solve linear inequalities by using multiplication.

• Solve linear inequalities by using division.

Isabel Franco is a landscape architect. To beautify a garden, she plans to build a
decorative wall of either bricks or blocks. Each brick is 3 inches high, and each
block is 12 inches high. Notice that 3 � 12.

A wall 4 bricks high would be lower than a wall 4 blocks high.

3 � 4 12 � 4

12 � 48

?

3 in.
12 in. 12 in.

48 in.

Multiplying by a Negative Number
• Words If each side of a true inequality is multiplied by the same negative

number, the direction of the inequality symbol must be reversed so
that the resulting inequality is also true.

• Symbols If a and b are any numbers and c is a negative number, the following
are true.
If a � b, then ac � bc, and if a � b, then ac � bc.

This property also holds for inequalities involving � and � .

You can use this property to solve inequalities.

326 Chapter 6 Solving Linear Inequalities

Multiply by a Positive Number
Solve �

b
7

� � 25. Then check your solution.

�
7
b

� � 25 Original inequality

(7)�
7
b

� � (7)25 Multiply each side by 7. Since we multiplied by a positive

b � 175
number, the inequality symbol stays the same.

CHECK To check this solution, substitute 175, a number less than 175, and a
number greater than 175 into the inequality.

Let b 	 175. Let b 	 140. Let b 	 210.

�
17

7
5

�
?
� 25 �

14
7

0
�

?
� 25 �

21
7

0
�

?
� 25

25 � 25 � 20 �
 25 30 � 25 �

The solution set is {bb � 175}.

Example 1Example 1

Multiply by a Negative Number
Solve ��

2
5

�p � �14.

��
2
5

�p � �14 Original inequality

���
5
2

�����
2
5

�p� � ���
5
2

��(�14) Multiply each side by ��
5
2

� and change � to �.

p � 35 The solution set is {pp � 35}.

Example 2Example 2

Write and Solve an Inequality
Write an inequality for the sentence below. Then solve the inequality.

One fourth of a number is less than �7.

One fourth of a number is less than �7.

�
1
4

� � n � �7

�
1
4

�n � �7 Original inequality

(4)�
1
4

�n � (4)(�7) Multiply each side by 4 and do not change the inequality’s direction.

n � �28 The solution set is {nn � �28}.

� �� � �

Example 3Example 3

Common
Misconception
A negative sign in an
inequality does not
necessarily mean that
the direction of the
inequality should change.
For example, when solving

�
6
x

� � �3, do not change

the direction of the
inequality.

Study Tip

Dividing by a Positive Number
• Words If each side of a true inequality is divided by the same positive

number, the resulting inequality is also true.

• Symbols If a and b are any numbers and c is a positive number, the following
are true.

If a � b, then �
a
c

� � �
b
c

�, and if a � b, then �
a
c
� � �

b
c
�.

Lesson 6-2 Solving Inequalities by Multiplication and Division 327

SOLVE INEQUALITIES BY DIVISION Dividing each side of an inequality
by the same number is similar to multiplying each side of an equality by the same
number. Consider the inequality 6 � 15.

Divide each side by 3. Divide each side by �3.

6 � 15 6 � 15

6 � 3 15 � 3 6 � (�3) 15 � (�3)

2 � 5 �2 � �5

These examples illustrate the .Division Property of Inequalities

??

www.algebra1.com/extra_examples

Since each side is divided by a
positive number, the direction of the
inequality symbol remains the same.

Since each side is divided by a
negative number, the direction of
the inequality symbol is reversed.

Divide by a Positive Number
Solve 14h � 91.

14h � 91 Original inequality

�
1
1
4
4
h

� � �
9
1
1
4
�

Divide each side by 14 and do not change the

h � 6.5
direction of the inequality sign.

CHECK

The solution set is {hh � 6.5}.

Example 4Example 4

Let h 	 6.5. Let h 	 7. Let h 	 6.

14h � 91 14h � 91 14h � 91

14(6.5) ?
� 91 14(7) ?

� 91 14(6) ?
� 91

91 � 91 98 � 91 � 84 � 91

Dividing by a Negative Number
• Words If each side of a true inequality is divided by the same negative

number, the direction of the inequality symbol must be reversed so
that the resulting inequality is also true.

• Symbols If a and b are any numbers and c is a negative number, the following
are true.

If a � b, then �
a
c

� � �
b
c
�, and if a � b, then �

a
c
� � �

b
c
�.

This property also holds for inequalities involving � and �.

Since dividing is the same as multiplying by the reciprocal, there are two methods
to solve an inequality that involve multiplication.

http://www.algebra1.com/extra_examples

328 Chapter 6 Solving Linear Inequalities

Concept Check

Test-Taking Tip
Always look for the word
not in the questions. This
indicates that you are
looking for the one
incorrect answer, rather
than looking for the one
correct answer. The word
not is usually in italics or
uppercase letters to draw
your attention to it.

Divide by a Negative Number
Solve �5t � 275 using two methods.

Method 1 Divide.

�5t � 275 Original inequality

�
�
�

5
5
t

� � �
2
�
7
5
5

� Divide each side by �5 and change � to �.

t � �55 Simplify.

Method 2 Multiply by the multiplicative inverse.

�5t � 275 Original inequality

���
1
5

��(�5t) � ���
1
5

��275 Multiply each side by ��
1
5

� and change � to �.

t � �55 Simplify.

The solution set is {tt � �55}.

Example 5Example 5

You can use the Multiplication Property and the Division Property for Inequalities
to solve standardized test questions.

The Word “not”
Multiple-Choice Test Item

Read the Test Item

You want to find the inequality that does not have the solution set {yy � �5}.

Solve the Test Item

Consider each possible choice.

�7y � 35 2y � �10

�
�

�

7
7
y

� � �
�
35

7
� �

2
2
y
� � �

�
2
10
�

y � �5 � y � �5 �

�
7
5

�y � �7 ��
y
4

� � �
5
4

�

��
5
7

���
7
5

�y � ��
5
7

��(�7) (�4)���
y
4

�� � (�4)�
5
4

�

y � �5 y � �5 �

The answer is C.

DC

BA

Example 6Example 6

Which inequality does not have the solution {yy � �5}?

�7y � 35 2y � �10 �
7
5

�y � �7 ��
y
4

� � �
5
4

�DCBA

Standardized
Test Practice

1. Explain why you can use either the Multiplication Property of Inequalities or the
Division Property of Inequalities to solve �7r � 28.

2. OPEN ENDED Write a problem that can be represented by the inequality �
3
4

�c � 9.

Lesson 6-2 Solving Inequalities by Multiplication and Division 329

3. FIND THE ERROR Ilonia and Zachary are solving �9b � 18.

Who is correct? Explain your reasoning.

4. Which statement is represented by 7n � 14?

a. Seven times a number is at least 14.

b. Seven times a number is greater than 14.

c. Seven times a number is at most 14.

d. Seven times a number is less than 14.

5. Which inequality represents five times a number is less than 25?

a. 5n � 25 b. 5n � 25 c. 5n � 25 d. 5n � 25

Solve each inequality. Then check your solution.

6. �15g � 75 7. �
9
t
� � �12 8. ��

2
3

�b � �9 9. 25f � 9

Define a variable, write an inequality, and solve each problem. Then check your
solution.

10. The opposite of four times a number is more than 12.

11. Half of a number is at least 26.

12. Which inequality does not have the solution {xx � 4}?

�5x � �20 6x � 24 �
1
5

�x � �
4
5

� ��
3
4

�x � �3DCBA

Guided Practice

www.algebra1.com/self_check_quiz

GUIDED PRACTICE KEY

Practice and ApplyPractice and Apply

Standardized
Test Practice

Homework Help
For See

Exercises Examples
13–18, 3
39–44
19–38 1, 2, 4, 5
45–51 6

Extra Practice
See page 833.

Match each inequality with its corresponding statement.

13. �
1
5

�n � 10 a. Five times a number is less than or equal to ten.

14. 5n � 10 b. One fifth of a number is no less than ten.

15. 5n � 10 c. Five times a number is less than ten.

16. �5n � 10 d. One fifth of a number is greater than ten.

17. �
1
5

�n � 10 e. Five times a number is greater than ten.

18. 5n � 10 f. Negative five times a number is less than ten.

Solve each inequality. Then check your solution.

19. 6g � 144 20. 7t � 84 21. �14d � 84 22. �16z � �64

23. �
m
5
� � 7 24. �

1
b
0
� � 5 25. ��

7
r

� � �7 26. ��
1
a
1
� � 9

27. �
5
8

�y � �15 28. �
2
3

�v � 6 29. ��
3
4

�q � �33 30. ��
2
5

�p � 10

31. �2.5w � 6.8 32. �0.8s � 6.4 33. �
1
�
5
7
c

� � �
1
3
4
� 34. �

4
5
m
� � �

�
15

3
�

I l on ia

–9b ≤ 18

�
–

–

9

9

b
� ≥ �

–

18

9
�

b ≥ –2

Zachary

–9b ≤ 18

�
–
–

9
9
b

� ≤ �
–
18

9
�

b ≤ –2

http://www.algebra1.com/self_check_quiz

35. Solve ��
y
8

� � �
1
2

�. Then graph the solution.

36. Solve ��
m
9
� � ��

1
3

�. Then graph the solution.

37. If 2a � 7, then complete each inequality.

a. a � b. �4a � c. a � �21

38. If 4t � �2, then complete each inequality.

a. t � b. –8t � c. t � 14

Define a variable, write an inequality, and solve each problem. Then check your
solution.

39. Seven times a number is greater than 28.

40. Negative seven times a number is at least 14.

41. Twenty-four is at most a third of a number.

42. Two thirds of a number is less than �15.

43. Twenty-five percent of a number is greater than or equal to 90.
44. Forty percent of a number is less than or equal to 45.

45. GEOMETRY The area of a rectangle is less than 85 square feet. The length of
the rectangle is 20 feet. What is the width of the rectangle?

46. FUND-RAISING The Middletown Marching Mustangs want to make at least
$2000 on their annual mulch sale. The band makes $2.50 on each bag of mulch
that is sold. How many bags of mulch should the band sell?

47. LONG-DISTANCE COSTS Juan’s long-distance phone company charges him
9¢ for each minute or any part of a minute. He wants to call his friend, but he
does not want to spend more than $2.50 on the call. How long can he talk to his
friend?

48. EVENT PLANNING The Country Corner Reception Hall does not charge a
rental fee as long as at least $4000 is spent on food. Shaniqua is planning a class
reunion. If she has chosen a buffet that costs $28.95 per person, how many
people must attend the reunion to avoid a rental fee for the hall?

49. LANDSCAPING Matthew is planning a circular flower garden with a low fence
around the border. If he can use up to 38 feet of fence, what radius can he use
for the garden? (Hint: C 	 2
r)

50. DRIVING Average speed is calculated by dividing distance by time. If the
speed limit on the interstate is 65 miles per hour, how far can a person travel
legally in 1�

1
2

� hours?

51. ZOOS The yearly membership to the San Diego Zoo for a family with 2 adults
and 2 children is $144. The regular admission to the zoo is $18 for each adult
and $8 for each child. How many times should such a family plan to visit the
zoo in a year to make a membership less expensive than paying regular
admission?

52. CRITICAL THINKING Give a counterexample to show that each statement is not
always true.

a. If a � b, then a2 � b2. b. If a � b and c � d, then ac � bd.

53. CITY PLANNING The city of Santa Clarita requires that a parking lot can have
no more than 20% of the parking spaces limited to compact cars. If a certain
parking lot has 35 spaces for compact cars, how many spaces must the lot have
to conform to the code?

???

???

330 Chapter 6 Solving Linear Inequalities

More About . . .

Zoos
Dr. Harry Wegeforth
founded the San Diego
Zoo in 1916 with just
50 animals. Today, the
zoo has over 3800 animals.
Source: www.sandiegozoo.org

http://www.sandiegozoo.org

Practice Quiz 1Practice Quiz 1

Solve each inequality. Then check your solution, and graph it on a number line. (Lesson 6-1)

1. h � 16 � �13 2. r � 3 � �1 3. 4 � p � 9 4. �3 � a � 5 5. 7g � 6g � 1

Solve each inequality. Then check your solution. (Lesson 6-2)

6. 15z � 105 7. �
v
5

� � 7 8. ��
3
7

�q � 15 9. �156 � 12r 10. ��
2
5

�w � ��
1
2

�

Lessons 6-1 and 6-2

Maintain Your SkillsMaintain Your Skills

54. CIVICS For a candidate to run for a county office, he or she must submit a
petition with at least 6000 signatures of registered voters. Usually only 85% of
the signatures are valid. How many signatures should a candidate seek on a
petition?

55. Answer the question that was posed at the beginning of
the lesson.

Why are inequalities important in landscaping?

Include the following in your answer:
• an inequality representing a brick wall that can be no higher than 4 feet, and
• an explanation of how to solve the inequality.

56. The solution set for which inequality is not represented by the following graph?

��
x
5

� � 1 �
x
5

� � �1 �9x � 45 2.5x � �12.5

57. Solve ��
7
8

�t � �
1
1

4
5
�.

�tt � �
1
1

6
5
�� �tt � �

1
1

6
5
�� �tt � ��

1
1

6
5
�� �tt � ��

1
1
6
5
��DCBA

DCBA

7�4�5 6 9854321�3�2�1�9�8�7�6 0

WRITING IN MATH

Standardized
Test Practice

Solve each inequality. Then check your solution, and graph it on a number line.
(Lesson 6-1)

58. s � 7 � 12 59. g � 3 � �4 60. 7 � n � 2

61. Draw a scatter plot that shows a positive correlation. (Lesson 5-7)

Write an equation in standard form for a line that passes through each pair of
points. (Lesson 5-4)

62. (�1, 3), (2, 4) 63. (5, �2), (�1, �2) 64. (3, 3), (�1, 2)

If h(x) � 3x � 2, find each value. (Lesson 4-6)

65. h(�4) 66. h(2) 67. h(w) 68. h(r � 6)

Solve each proportion. (Lesson 3-6)

69. �
3
4

� 	 �
x
8

� 70. �
1
t
.5
� 	 �

2
1

.

.
4
6
� 71. �

w �
5

2
� 	 �

7
5

� 72. �
x
3

� 	 �
x

1
�
5

5
�

PREREQUISITE SKILL Solve each equation.
(To review multi-step equations, see Lessons 3-4 and 3-5.)

73. 5x � 3 	 32 74. 4t � 9 	 14 75. 6y � 1 	 4y � 23

76. �
14g

6
� 5
� 	 9 77. 5a � 6 	 9a � (7a � 18) 78. 2(p � 4) 	 7(p � 3)

Mixed Review

Getting Ready for
the Next Lesson

Lesson 6-2 Solving Inequalities by Multiplication and Division 331

Solving Multi-Step Inequalities

332 Chapter 6 Solving Linear Inequalities

When working with inequalities, do not forget to reverse the inequality sign
whenever you multiply or divide each side by a negative number.

SOLVE MULTI-STEP INEQUALITIES The inequality �
9
5

�C � 32 � �31

involves more than one operation. It can be solved by undoing the operations
in the same way you would solve an equation with more than one operation.

Solve a Real-World Problem
SCIENCE Find the temperatures in degrees Celsius for which chlorine is a gas.

�
9
5

�C � 32 � �31 Original inequality

�
9
5

�C � 32 � 32 � �31 � 32 Subtract 32 from each side.

�
9
5

�C � �63 Simplify.

��
5
9

���
9
5

�C � ��
5
9

��(�63) Multiply each side by �
5
9

�.

C � �35 Simplify.

Chlorine will be a gas for all temperatures greater than �35°C.

Example 1Example 1

Inequality Involving a Negative Coefficient
Solve �7b � 19 � �16. Then check your solution.

�7b � 19 � �16 Original inequality

�7b � 19 � 19 � �16 � 19 Subtract 19 from each side.

�7b � �35 Simplify.

�
�
�

7
7
b

� � �
�
�

3
7
5

� Divide each side by �7 and change � to � .

b � 5 Simplify.

Example 2Example 2

• Solve linear inequalities involving more than one operation.

• Solve linear inequalities involving the Distributive Property.

The boiling point of a substance is the
temperature at which the element changes
from a liquid to a gas. The boiling point of
chlorine is �31°F. That means chlorine will
be a gas for all temperatures greater than �31°F.
If F represents temperature in degrees Fahrenheit,
the inequality F � �31 represents the temperatures
for which chlorine is a gas.

If C represents degrees Celsius, then F � �
9
5

�C � 32.

You can solve �
9
5

�C � 32 � �31 to find the

temperatures in degrees Celsius for which
chlorine is a gas.

Source: World Book Encyclopedia

Boiling Points

argon

bromine

chlorine

water
iodine

F°303�

F°13�

F°363

F°212

F°831

are linear inequalities used in science?are linear inequalities used in science?

Solving Inequalities

You can find the solution of an inequality
in one variable by using a graphing calculator.
On a TI-83 Plus, clear the Y� list. Enter
6x � 9 � �4x � 29 as Y1. (The symbol
� is item 5 on the TEST menu.)
Press .

Think and Discuss
1. Describe what is shown on the screen.
2. Use the TRACE function to scan the values along the graph. What do you

notice about the values of y on the graph?
3. Solve the inequality algebraically. How does your solution compare to the

pattern you noticed in Exercise 2?

GRAPH

A graphing calculator can be used to solve inequalities.

Lesson 6-3 Solving Multi-Step Inequalities 333www.algebra1.com/extra_examples

[10, 10] scl: 1 by [10, 10] scl: 1

CHECK To check this solution, substitute 5, a number less than 5, and a number
greater than 5.

Let b � 5. Let b � 4. Let b � 6.

�7b � 19 � �16 �7b � 19 � �16 �7b � 19 � �16

�7(5) � 19 ?
� �16 �7(4) � 19 ?

� �16 �7(6) � 19 ?
� �16

�35 � 19 ?
� �16 �28 � 19 ?

� �16 �42 � 19 ?
� �16

�16 � �16 �9 � �16 �23 � �16 �

The solution set is {bb � 5}.

Write and Solve an Inequality
Write an inequality for the sentence below. Then solve the inequality.
Three times a number minus eighteen is at least five times the number plus
twenty-one.

Three times is at five times twenty
a number minus eighteen least the number plus one.

3n � 18 	 5n � 21

3n � 18 	 5n � 21 Original inequality

3n � 18 � 5n 	 5n � 21 � 5n Subtract 5n from each side.

�2n � 18 	 21 Simplify.

�2n � 18 � 18 	 21 � 18 Add 18 to each side.

�2n 	 39 Simplify.

�
�
�

2
2
n

�
 �
�
39

2
� Divide each side by �2 and change 	 to
 .

n
 �19.5 Simplify.

The solution set is {nn
 �19.5}.

� � �� � � �
Example 3Example 3

http://www.algebra1.com/extra_examples

SOLVE INEQUALITIES INVOLVING THE DISTRIBUTIVE PROPERTY
When solving equations that contain grouping symbols, first use the Distributive
Property to remove the grouping symbols.

If solving an inequality results in a statement that is always true, the solution is all
real numbers. If solving an inequality results in a statement that is never true, the
solution is the empty set �. The empty set has no members.

334 Chapter 6 Solving Linear Inequalities

1. Compare and contrast the method used to solve �5h � 6 � �7 and the method
used to solve �5h � 6
 �7.

2. OPEN ENDED Write a multi-step inequality with the solution graphed below.

3. Justify each indicated step.

3(a � 7) � 9
 21
3a � 21 � 9
 21 a.

3a � 12
 21
3a � 12 � 12
 21 � 12 b.

3a
 33

�
3
3
a
�
 �

3
3
3
� c.

a
 11

?

?

?

7 8�4�5�6�7�8 654321�3 �2 �1 0

Concept Check

Guided Practice
GUIDED PRACTICE KEY

Distributive Property
Solve 3d � 2(8d � 9) � 3 � (2d � 7).

3d � 2(8d � 9) � 3 � (2d � 7) Original inequality

3d � 16d � 18 � 3 � 2d � 7 Distributive Property

�13d � 18 � �2d � 4 Combine like terms.

�13d � 18 � 13d � �2d � 4 � 13d Add 13d to each side.

18 � 11d � 4 Simplify.

18 � 4 � 11d � 4 � 4 Add 4 to each side.

22 � 11d Simplify.

�
2
1
2
1
� � �

1
1
1
1
d

� Divide each side by 11.

2 � d Simplify.

Since 2 � d is the same as d � 2, the solution set is {dd � 2}.

Example 4Example 4

Empty Set
Solve 8(t � 2) � 3(t � 4) � 5(t � 7) � 8.

8(t � 2) � 3(t � 4) � 5(t � 7) � 8 Original inequality

8t � 16 � 3t � 12 � 5t � 35 � 8 Distributive Property

5t � 28 � 5t � 27 Combine like terms.

5t � 28 � 5t � 5t � 27 � 5t Subtract 5t from each side.

28 � �27 This statement is false.

Since the inequality results in a false statement, the solution set is the empty set �.

Example 5Example 5

Practice and ApplyPractice and Apply

Homework Help
For See

Exercises Examples
11–14 1–5
15–34 2, 4, 5
35–38 3
39–52 1

Extra Practice
See page 834.

Justify each indicated step.

11. �
2
5

�w � 7
 �9 12. m � �
15

�
�

3
2m

�

�
2
5

�w � 7 � 7
 �9 � 7 a. (�3)m � (�3)�15
�
�

3
2m

� a.

�3m � 15 � 2m

�3m � 2m � 15 � 2m � 2m b.

�m � 15

(�1)(�m) � (�1)15 c.

m � �15

13. Solve 4(t � 7)
 2(t � 9). Show each step and justify your work.

14. Solve �5(k � 4) � 3(k � 4). Show each step and justify your work.

Solve each inequality. Then check your solution.

15. �3t � 6
 �3 16. �5 � 8f � 59 17. �2 � �
d
5

� � 23

18. �
w
8

� � 13 � �6 19. 7q � 1 � 2q
 29 20. 8a � 2 � 10a
 20

21. 9r � 15
 24 � 10r 22. 13k � 11 � 7k � 37 23. �
2v

5
� 3
� 	 7

24. �
3a

2
� 8
� � 10 25. �

3w
4
� 5
� 	 2w 26. �

5b
3
� 8
� � 3b

27. 7 � 3t
 2(t � 3) � 2(�1 � t) 28. 5(2h � 6) � 7(h � 7) � 4h

29. 3y � 4 � 2(y � 3) � y 30. 3 � 3(b � 2) � 13 � 3(b � 6)

31. 3.1v � 1.4 	 1.3v � 6.7 32. 0.3(d � 2) � 0.8d � 4.4

33. Solve 4(y � 1) � 3(y � 5) 	 3(y � 1). Then graph the solution.

34. Solve 5(x � 4) � 2(x � 6) 	 5(x � 1) � 1. Then graph the solution.

Define a variable, write an inequality, and solve each problem. Then check your
solution.

35. One eighth of a number decreased by five is at least thirty.

36. Two thirds of a number plus eight is greater than twelve.

37. Negative four times a number plus nine is no more than the number minus
twenty-one.

38. Three times the sum of a number and seven is greater than five times the
number less thirteen.

?

?

??

Lesson 6-3 Solving Multi-Step Inequalities 335

Solve each inequality. Then check your solution.

4. �4y � 23 � 19 5. �
2
3

�r � 9 	 �3 6. 7b � 11 � 9b � 13

7. �5(g � 4) � 3(g � 4) 8. 3 � 5t
 3(t � 1) � 4(2 � t)

9. Define a variable, write an inequality, and solve the problem below. Then check
your solution.
Seven minus two times a number is less than three times the number plus thirty-two.

10. SALES A salesperson is paid $22,000 a year plus 5% of the amount of sales
made. What is the amount of sales needed to have an annual income greater
than $35,000?

Application

www.algebra1.com/self_check_quiz

�
2
5

�w
 �16

��
5
2

���
2
5

�w
 ��
5
2

��(�16) b.

w
 �40

?

http://www.algebra1.com/self_check_quiz

GEOMETRY For Exercises 39 and 40, use the following information.
By definition, the measure of any acute angle is less than 90 degrees. Suppose the
measure of an acute angle is 3a � 15.

39. Write an inequality to represent the situation.

40. Solve the inequality.

SCHOOL For Exercises 41 and 42, use the following information.
Carmen’s scores on three math tests were 91, 95, and 88. The fourth and final test
of the grading period is tomorrow. She needs an average (mean) of at least 92 to
receive an A for the grading period.

41. If s is her score on the fourth test, write an inequality to represent the situation.

42. If Carmen wants an A in math, what must she score on the test?

PHYSICAL SCIENCE For Exercises 43 and 44, use the information at the left and
the information below.
The melting point for an element is the temperature where the element changes
from a solid to a liquid. If C represents degrees Celsius and F represents degrees

Fahrenheit, then C � �
5(F �

9
32)

�.

43. Write an inequality that can be used to find the temperatures in degrees
Fahrenheit for which mercury is a solid.

44. For what temperatures will mercury be a solid?

45. HEALTH Keith weighs 200 pounds. He wants to weigh less than 175 pounds. If
he can lose an average of 2 pounds per week on a certain diet, how long should
he stay on his diet to reach his goal weight?

46. CRITICAL THINKING Write a multi-step inequality that has no solution and one
that has infinitely many solutions.

47. PERSONAL FINANCES Nicholas wants to order a pizza. He has a total of
$13.00 to pay the delivery person. The pizza costs $7.50 plus $1.25 per topping.
If he plans to tip 15% of the total cost of the pizza, how many toppings can he
order?

LABOR For Exercises 48–50, use the following information.
A union worker made $500 per week. His union sought a one-year contract and
went on strike. Once the new contract was approved, it provided for a 4% raise.

48. Assume that the worker was not paid during the strike. Given his raise in salary,
how many weeks could he strike and still make at least as much for the next 52
weeks as he would have made without a strike?

49. How would your answer to Exercise 48 change if the worker had been making
$600 per week?

50. How would your answer to Exercise 48 change if the worker’s union provided
him with $150 per week during the strike?

51. NUMBER THEORY Find all sets of two consecutive positive odd integers
whose sum is no greater than 18.

52. NUMBER THEORY Find all sets of three consecutive positive even integers
whose sum is less than 40.

336 Chapter 6 Solving Linear Inequalities

Physical Science
Mercury is a metal that is a
liquid at room temperature.
In fact, its melting point is
�38˚C. Mercury is used in
thermometers because it
expands evenly as it is
heated.
Source: World Book Encyclopedia

Lesson 6-3 Solving Multi-Step Inequalities 337

Standardized
Test Practice

Maintain Your SkillsMaintain Your Skills

53. Answer the question that was posed at the beginning of
the lesson.

How are linear inequalities used in science?

Include the following in your answer:
• an inequality for the temperatures in degrees Celsius for which bromine

is a gas, and
• a description of a situation in which a scientist might use an inequality.

54. What is the first step in solving �
y �

9
5

� 	 13?

Add 5 to each side. Subtract 5 from each side.
Divide each side by 9. Multiply each side by 9.

55. Solve 4t � 2 � 8t � (6t � 10).

{tt � �6} {tt � �6} {tt � 4} {tt � 4}

Use a graphing calculator to solve each inequality.

56. 3x � 7 � 4x � 9 57. 13x � 11
 7x � 37 58. 2(x � 3) � 3(2x � 2)

DCBA

DC

BA

WRITING IN MATH

59. BUSINESS The charge per mile for a compact rental car at Great Deal Rentals is
$0.12. Mrs. Ludlow must rent a car for a business trip. She has a budget of $50
for mileage charges. How many miles can she travel without going over her
budget? (Lesson 6-2)

Solve each inequality. Then check your solution, and graph it on a number line.
(Lesson 6-1)

60. d � 13 	 22 61. t � 5 � 3 62. 4 � y � 7

Write the standard form of an equation of the line that passes through the given
point and has the given slope. (Lesson 5-5)

63. (1, �3), m � 2 64. (�2, �1), m � ��
2
3

� 65. (3, 6), m � 0

Determine the slope of the line that passes through each pair of points. (Lesson 5-1)

66. (3, �1), (4, �6) 67. (�2, �4), (1, 3) 68. (0, 3), (�2, �5)

Determine whether each equation is a linear equation. If an equation is linear,
rewrite it in the form Ax � By � C. (Lesson 4-5)

69. 4x � 7 � 2y 70. 2x2 � y � 7 71. x � 12

Solve each equation. Then check your solution. (Lesson 3-5)

72. 2(x � 2) � 3x � (4x � 5) 73. 5t � 7 � t � 3

PREREQUISITE SKILL Graph each set of numbers on a number line.
(To review graphing integers on a number line, see Lesson 2-1.)

74. {�2, 3, 5} 75. {�1, 0, 3, 4} 76. {�5, �4, �1, 1}

77. {integers less than 5} 78. {integers greater than �2}

79. {integers between 1 and 6} 80. {integers between �4 and 2}

81. {integers greater than or equal to �4}

82. {integers less than 6 but greater than �1}

Mixed Review

Getting Ready for
the Next Lesson

Graphing
Calculator

338 Investigating Slope-Intercept Form

338 Chapter 6 Solving Linear Inequalities

Two simple statements connected by the words and or or form a compound statement.
Before you can determine whether a compound statement is true or false, you must
understand what the words and and or mean. Consider the statement below.

A triangle has three sides, and a hexagon has five sides.
For a compound statement connected by the word and to be true,
both simple statements must be true. In this case, it is true that a
triangle has three sides. However, it is false that a hexagon has five
sides; it has six. Thus, the compound statement is false.

A compound statement connected by the word or may be exclusive
or inclusive. For example, the statement “With your dinner, you may
have soup or salad,” is exclusive. In everyday language, or means
one or the other, but not both. However, in mathematics, or is
inclusive. It means one or the other or both. Consider the statement
below.

A triangle has three sides, or a hexagon has five sides.
For a compound statement connected by the word or to be true, at
least one of the simple statements must be true. Since it is true that
a triangle has three sides, the compound statement is true.

Reading to Learn
Determine whether each compound statement is true or false. Explain your
answer.

1. A hexagon has six sides, or an octagon has seven sides.

2. An octagon has eight sides, and a pentagon has six sides.

3. A pentagon has five sides, and a hexagon has six sides.

4. A triangle has four sides, or an octagon does not have seven sides.

5. A pentagon has three sides, or an octagon has ten sides.

6. A square has four sides, or a hexagon has six sides.

7. 5 � 4 or 8 � 6

8. �1 � 0 and 1 � 5

9. 4 � 0 and �4 � 0

10. 0 � 0 or �2 � �3

11. 5 � 5 or �1 � �4

12. 0 � 3 and 2 � �2

Compound Statements

Triangle

Square

Pentagon

Hexagon

Octagon

Solving Compound
Inequalities

Vocabulary
• compound inequality
• intersection
• union

Reading Math
The statement
41,350 � c � 41,400 can
be read 41,350 is less
than or equal to c, which
is less than 41,400.

Study Tip

• Solve compound inequalities containing the word and and graph their solution sets.

• Solve compound inequalities containing the word or and graph their solution sets.

Richard Kelley is completing his income tax return. He uses the table to
determine the amount he owes in federal income tax.

Let c represent the amount of Mr. Kelley’s income. His income is at least $41,350
and it is less than $41,400. This can be written as c � 41,350 and c � 41,400.
When considered together, these two inequalities form a .
This compound inequality can be written without using and in two ways.

41,350 � c � 41,400 or 41,400 � c � 41,350

compound inequality

Lesson 6-4 Solving Compound Inequalities 339

are compound inequalities used in tax tables?are compound inequalities used in tax tables?

INEQUALITIES CONTAINING AND A compound inequality containing and
is true only if both inequalities are true. Thus, the graph of a compound inequality
containing and is the of the graphs of the two inequalities. In other
words, the solution must be a solution of both inequalities.

The intersection can be found by graphing each inequality and then determining
where the graphs overlap.

intersection

Graph an Intersection
Graph the solution set of x � 3 and x � �2.

Graph x � 3.

Graph x � �2.

Find the intersection.

�4�5 54321�3�2�1 0

�4�5 54321�3�2�1 0

�4�5 54321�3�2�1 0

Example 1Example 1

The solution set is
{x�2 � x � 3}. Note
that the graph of x � �2
includes the point �2.
The graph of x � 3
does not include 3.

Source: IRS

41,000
41,050
41,100
41,150
41,200
41,250
41,300
41,350
41,400
41,450
41,500
41,550

41,050
41,100
41,150
41,200
41,250
41,300
41,350
41,400
41,450
41,500
41,550
41,600

8140
8154
8168
8182
8196
8210
8224
8238
8252
8266
8280
8294

6154
6161
6169
6176
6184
6191
6199
6206
6214
6221
6229
6236

8689
8703
8717
8731
8754
8759
8773
8787
8801
8815
8829
8843

6996
7010
7024
7038
7052
7066
7080
7094
7108
7122
7136
7150

2000 Tax Tables

If taxable income is—
Single Married

filing jointly
Married

filing separately
Head of

a householdAt least Less than

Pilot
Pilots check aviation
weather forecasts to
choose a route and altitude
that will provide the
smoothest flight.

Online Research
For information about
a career as a pilot, visit:
www.algebra1.com/
careers

INEQUALITIES CONTAINING OR Another type of compound inequality
contains the word or. A compound inequality containing or is true if one or more
of the inequalities is true. The graph of a compound inequality containing or is the

of the graphs of the two inequalities. In other words, the solution of the
compound inequality is a solution of either inequality, not necessarily both.

The union can be found by graphing each inequality.

union

340 Chapter 6 Solving Linear Inequalities

Solve and Graph an Intersection
Solve �5 � x � 4 � 2. Then graph the solution set.

First express �5 � x � 4 � 2 using and. Then solve each inequality.

�5 � x � 4 and x � 4 � 2

�5 � 4 � x � 4 � 4 x � 4 � 4 � 2 � 4

�1 � x x � 6

The solution set is the intersection of the two graphs.

Graph �1 � x or x � �1.

Graph x � 6.

Find the intersection.

The solution set is {x�1 � x � 6}.

54 76321�3�2�1 0

54 76321�3�2�1 0

54 76321�3�2�1 0

Example 2Example 2

Write and Graph a Compound Inequality
AVIATION An airplane is experiencing heavy turbulence while flying at
30,000 feet. The control tower tells the pilot that he should increase his altitude
to at least 33,000 feet or decrease his altitude to no more than 26,000 feet to
avoid the turbulence. Write and graph a compound inequality that describes
the altitude at which the airplane should fly.

Words The pilot has been told to fly at an altitude of at least 33,000 feet
or no more than 26,000 feet.

Variables Let a be the plane’s altitude.

The plane’s is at 33,000 the is no 26,000
altitude least feet or altitude more than feet.

Inequality a � 33,000 or a � 26,000

Now, graph the solution set.

Graph a � 33,000.

Graph a � 26,000.

Find the union.

a � 33,000 or a � 26,000

25,000 30,000 35,000

25,000 30,000 35,000

25,000 30,000 35,000

� �� � � � �

Example 3Example 3

Reading Math
When solving problems
involving inequalities,
• within is meant to be

inclusive. Use � or �.
• between is meant to be

exclusive. Use � or �.

Study Tip

http://www.algebra1.com/careers

Lesson 6-4 Solving Compound Inequalities 341

Concept Check

Guided Practice

Application

Example 4Example 4

1. Describe the difference between a compound inequality containing and and a
compound inequality containing or.

2. Write 7 is less than t, which is less than 12 as a compound inequality.

3. OPEN ENDED Give an example of a compound inequality containing and that
has no solution.

Graph the solution set of each compound inequality.

4. a � 6 and a � �2 5. y � 12 or y � 9

Write a compound inequality for each graph.

6. 7.

Solve each compound inequality. Then graph the solution set.

8. 6 � w � 3 and w � 3 � 11 9. n � 7 � �5 or n � 7 � 1

10. 3z � 1 � 13 or z � 1 11. �8 � x � 4 � �3

12. Define a variable, write a compound inequality, and solve the following
problem. Then check your solution.
Three times a number minus 7 is less than 17 and greater than 5.

13. PHYSICAL SCIENCE According to Hooke’s
Law, the force F in pounds required to
stretch a certain spring x inches beyond its
natural length is given by F � 4.5x. If forces
between 20 and 30 pounds, inclusive, are
applied to the spring, what will be the
range of the increased lengths of the
stretched spring?

Natural length

Stretched
x inches

x

54 76321�3�2�1 0�4�5 54321�3�2�1 0

GUIDED PRACTICE KEY

Solve and Graph a Union
Solve �3h � 4 � 19 or 7h � 3 � 18. Then graph the solution set.

�3h � 4 � 19 or 7h � 3 � 18

�3h � 4 � 4 � 19 � 4 7h � 3 � 3 � 18 � 3

�3h � 15 7h � 21

	
�
�

3
3
h

	 � 	
�
15

3
	 	

7
7
h
	 � 	

2
7
1
	

h � �5 h � 3

The solution set is the union of the two graphs.

Graph h � �5.

Graph h � 3.

Find the union.

Notice that the graph of h � �5 contains every point in the graph of h � 3.
So, the union is the graph of h � �5. The solution set is {hh � �5}.

4321�3�4�5�6 �2�1 0

4321�3�4�5�6 �2�1 0

4321�3�4�5�6 �2�1 0

www.algebra1.com/extra_examples

http://www.algebra1.com/extra_examples

342 Chapter 6 Solving Linear Inequalities

Practice and ApplyPractice and Apply

Homework Help
For See

Exercises Examples
14–27 1
28–45 2, 4
46–48 3

Extra Practice
See page 834.

Graph the solution set of each compound inequality.

14. x � 5 and x � 9 15. s � �7 and s � 0 16. r � 6 or r � 6

17. m � � 4 or m � 6 18. 7 � d � 11 19. �1 � g � 3

Write a compound inequality for each graph.

20. 21.

22. 23.

24. 25.

26. WEATHER The Fujita Scale
(F-scale) is the official classification
system for tornado damage. One
factor used to classify a tornado is
wind speed. Use the information in
the table to write an inequality for
the range of wind speeds of an
F3 tornado.

27. BIOLOGY Each type of fish thrives
in a specific range of temperatures.
The optimum temperatures for
sharks range from 18°C to 22°C,
inclusive. Write an inequality to
represent temperatures where
sharks will not thrive.

Solve each compound inequality. Then graph the solution set.

28. k � 2 � 12 and k � 2 � 18 29. f � 8 � 3 and f � 9 � �4

30. d � 4 � 3 or d � 4 � 1 31. h � 10 � �21 or h � 3 � 2

32. 3 � 2x � 3 � 15 33. 4 � 2y � 2 � 10

34. 3t � 7 � 5 and 2t � 6 � 12 35. 8 � 5 � 3q and 5 � 3q � �13

36. �1 � x � 3 or �x � �4 37. 3n � 11 � 13 or �3n � �12

38. 2p � 2 � 4p � 8 � 3p � 3 39. 3g � 12 � 6 � g � 3g � 18

40. 4c � 2c � 10 or �3c � �12 41. 0.5b � �6 or 3b � 16 � �8 � b

Define a variable, write an inequality, and solve each problem. Then check
your solution.

42. Eight less than a number is no more than 14 and no less than 5.

43. The sum of 3 times a number and 4 is between �8 and 10.

44. The product of �5 and a number is greater than 35 or less than 10.

45. One half a number is greater than 0 and less than or equal to 1.

46. HEALTH About 20% of the time you sleep is spent in rapid eye movement
(REM) sleep, which is associated with dreaming. If an adult sleeps 7 to 8 hours,
how much time is spent in REM sleep?

47. SHOPPING A store is offering a $30 mail-in rebate on all color printers. Luisana
is looking at different color printers that range in price from $175 to $260. How
much can she expect to spend after the mail-in rebate?

76 98543�1 0 1 2�9 �8 �7�6 �5�4 �3 �2�1 0 1

�9�10 �8 �7�6 �5�4 �3 �2�1 01716 19181514139 10 11 12

�9�10 �8 �7�6 �5�4 �3 �2�1 0�4�5 54321�3�2�1 0

F0
F1
F2
F3
F4
F5

40–72 mph
 73–112 mph
113–157 mph
158–206 mph
207–260 mph
261–318 mph

F-Scale
Number Rating

Lesson 6-4 Solving Compound Inequalities 343

48. FUND-RAISING Rashid is selling
chocolates for his school’s fund-raiser. He
can earn prizes depending on how much
he sells. So far, he has sold $70 worth of
chocolates. How much more does he
need to sell to earn a prize in category D?

49. CRITICAL THINKING Write a compound inequality that represents the values
of x which make the following expressions false.

a. x � 5 or x � 8 b. x � 6 and x � 1

HEARING For Exercises 50–52, use the following information.
Humans hear sounds with sound waves within the 20 to 20,000 hertz range.
Dogs hear sounds in the 15 to 50,000 hertz range.

50. Write a compound inequality for the hearing range of humans and one for the
hearing range of dogs.

51. What is the union of the two graphs? the intersection?

52. Write an inequality or inequalities for the range of sounds that dogs can hear,
but humans cannot.

53. RESEARCH Use the Internet or other resource to find the altitudes in miles
of the layers of Earth’s atmosphere, troposphere, stratosphere, mesosphere,
thermosphere, and exosphere. Write inequalities for the range of altitudes for
each layer.

54. Answer the question that was posed at the beginning
of the lesson.

How are compound inequalities used in tax tables?

Include the following in your answer:
• a description of the intervals used in the tax table shown at the beginning

of the lesson, and
• a compound inequality describing the income of a head of a household

paying $7024 in taxes.

55. Ten pounds of fresh tomatoes make between 10 and 15 cups of cooked tomatoes.
How many cups does one pound of tomatoes make?

between 1 and 1	
1
2

	 cups between 1 and 5 cups

between 2 and 3 cups between 2 and 4 cups

56. Solve �7 � x � 2 � 4.

�5 � x � 6 �9 � x � 2
�5 � x � 2 �9 � x � 6

57. SOLVE COMPOUND INEQUALITIES In Lesson 6-3, you learned how to use a
graphing calculator to find the values of x that make a given inequality true.
You can also use this method to test compound inequalities. The words and
and or can be found in the LOGIC submenu of the TEST menu of a TI-83 Plus. Use
this method to solve each of the following compound inequalities using your
graphing calculator.

a. x � 4 � �2 or x � 4 � 3 b. x � 3 � 5 and x � 6 � 4

DC

BA

DC

BA

WRITING IN MATH

 0–25
26–60

 61–120
121–180

180+

A
B
C
D
E

Sales ($) Prize

Standardized
Test Practice

Graphing
Calculator

www.algebra1.com/self_check_quiz

http://www.algebra1.com/self_check_quiz

344 Chapter 6 Solving Linear Inequalities

Maintain Your SkillsMaintain Your Skills

58. FUND-RAISING A university is running a drive to raise money. A corporation
has promised to match 40% of whatever the university can raise from other
sources. How much must the school raise from other sources to have a total
of at least $800,000 after the corporation’s donation? (Lesson 6-3)

Solve each inequality. Then check your solution. (Lesson 6-2)

59. 18d � 90 60. �7v � 91 61. 	
1
t
3
	 � 13 62. �	

3
8

	b � 9

Solve. Assume that y varies directly as x. (Lesson 5-2)

63. If y � �8 when x � �3, find x when y � 6.

64. If y � 2.5 when x � 0.5, find y when x � 20.

Express the relation shown in each mapping as a set of ordered pairs. Then state
the domain, range, and inverse. (Lesson 4-3)

65. 66. 67.

Find the odds of each outcome if a die is rolled. (Lesson 2-6)

68. a number greater than 2 69. not a 3

Find each product. (Lesson 2-3)

70. �	
5
6

	��	
2
5

	� 71. �100(4.7) 72. �	
1
7
2
	�	

6
7

	���	
3
4

	�

PREREQUISITE SKILL Find each value. (To review absolute value, see Lesson 2-1.)

73. �7 74. 10 75. �1 76. �3.5

77. 12 � 6 78. 5 � 9 79. 20 � 21 80. 3 � 18

X Y

3
2
5

�7

4
2
9
8

X Y

5
�3

2
1

7
1
2

X Y

6
�3

2
�3

0
�2

5
3

Mixed Review

Getting Ready for
the Next Lesson

Practice Quiz 2Practice Quiz 2

Solve each inequality. Then check your solution. (Lesson 6-3)

1. 5 � 4b � �23 2. 	
1
2

	n � 3 � �5

3. 3(t � 6) � 9 4. 9x � 2 � 20

5. 2m � 5 � 4m � 1 6. a � 	
2a �

3
15

	

Solve each compound inequality. Then graph the solution set. (Lesson 6-4)

7. x � 2 � 7 and x � 2 � 5 8. 2b � 5 � �1 or b � 4 � �4

9. 4m � 5 � 7 or 4m � 5 � �9 10. a � 4 � 1 and a � 2 � 1

Lessons 6-3 and 6-4

ABSOLUTE VALUE EQUATIONS There are three types of open sentences
that can involve absolute value.

x � n x � n x � n

Consider the case of x � n. x � 5 means the distance between 0 and x is 5 units.

If x � 5, then x � �5 or x � 5. The solution set is {�5, 5}.

When solving equations that involve absolute value, there are two cases to
consider.

Case 1 The value inside the absolute value symbols is positive.

Case 2 The value inside the absolute value symbols is negative.

Equations involving absolute value can be solved by graphing them on a number
line or by writing them as a compound sentence and solving it.

�4�5�6 654321�3�2�1 0

5 units 5 units

Solving Open Sentences
Involving Absolute Value

Lesson 6-5 Solving Open Sentences Involving Absolute Value 345

is absolute value used in election polls?is absolute value used in election polls?

• Solve absolute value equations.

• Solve absolute value inequalities.

Voters in Hamilton will vote on a new tax levy in the next election. A poll
conducted before the election found that 47% of the voters surveyed were for
the tax levy, 45% were against the tax levy, and 8% were undecided. The poll
has a 3-point margin of error.

The margin of error means that the result may be 3 percentage points higher or
lower. So, the number of people in favor of the tax levy may be as high as 50%
or as low as 44%. This can be written as an inequality using absolute value.

x � 47 � 3 The difference between the actual number and 47 is within 3 points.

60

50

40

30

20

10

0

Tax Levy Poll

For

Vo
te

rs
 in

 H
am

ilt
on

 (%
)

Against Undecided

47% 45%

8%

BALLOTS

Look Back
To review absolute value,
see Lesson 2-1.

Study Tip

Solve an Absolute Value Equation
Solve a � 4 � 3.

Method 1 Graphing

a � 4 � 3 means that the distance between a and 4 is 3 units. To find a on the
number line, start at 4 and move 3 units in either direction.

The distance from 4 to 1 is 3 units.
The distance from 4 to 7 is 3 units.

The solution set is {1, 7}.

Method 2 Compound Sentence

Write a � 4 � 3 as a � 4 � 3 or a � 4 � �3.

Case 1 Case 2

a � 4 � 3 a � 4 � �3
a � 4 � 4 � 3 � 4 Add 4 to each side. a � 4 � 4 � �3 � 4 Add 4 to each side.

a � 7 Simplify. a � 1 Simplify.

The solution set is {1, 7}.

7 86543210

3 units3 units

346 Chapter 6 Solving Linear Inequalities

Example 1Example 1

Write an Absolute Value Equation
Write an equation involving absolute value for the graph.

Find the point that is the same distance from 3 as the distance from 9.
The midpoint between 3 and 9 is 6.

The distance from 6 to 3 is 3 units.
The distance from 6 to 9 is 3 units.

So, an equation is x � 6 � 3.

CHECK Substitute 3 and 9 into x � 6 � 3.

x � 6 � 3 x � 6 � 3

3 � 6 � 3 9 � 6 � 3

�3 � 3 3 � 3

3 � 3 � 3 � 3 �

7 8 9 10 11654321

3 units3 units

7 8 9 10 11654321

Example 2Example 2

ABSOLUTE VALUE INEQUALITIES Consider the inequality x � n.
x � 5 means that the distance from 0 to x is less than 5 units.

Therefore, x � �5 and x � 5. The solution set is {x�5 � x � 5}.

�4�5�6 654321�3�2�1 0

5 units 5 units

Absolute Value
Recall that a � 3
means a � 3 or �a � 3.
The second equation can
be written as a � �3.
So, a � 4 � 3
means a � 4 � 3 or
�(a � 4) � 3. These can
be written as a � 4 � 3
or a � 4 � �3.

Study Tip

Lesson 6-5 Solving Open Sentences Involving Absolute Value 347

Absolute Value

Collect the Data
• Work in pairs. One person is the timekeeper.
• Start timing. The other person tells the timekeeper to stop timing after

he or she thinks that one minute has elapsed.
• Write down the time in seconds.
• Switch places. Make a table that includes the results of the entire class.

Analyze the Data
1. Determine the error by subtracting 60 seconds from each student’s time.
2. What does a negative error represent? a positive error?
3. The absolute error is the absolute value of the error. Since absolute value

cannot be negative, the absolute error is positive. If the absolute error is
6 seconds, write two possibilities for a student’s estimated time of one
minute.

4. What estimates would have an absolute error less than 6 seconds?
5. Graph the responses and highlight all values such that 60 � x � 6.

How many guesses were within 6 seconds?

The Algebra Activity explores an inequality of the form x � n.

www.algebra1.com/extra_examples

Less Than
When an absolute value
is on the left and the
inequality symbol is �

or � , the compound
sentence uses and.

Study Tip

When solving inequalities of the form x � n, find the intersection of these
two cases.
Case 1 The value inside the absolute value symbols is less than the positive value

of n.
Case 2 The value inside the absolute value symbols is greater than the negative

value of n.

Solve an Absolute Value Inequality (�)
Solve t � 5 � 9. Then graph the solution set.

Write t � 5 � 9 as t � 5 � 9 and t � 5 � �9.

Case 1
t � 5 � 9

t � 5 � 5 � 9 � 5 Subtract 5 from each side.

t � 4 Simplify.

Case 2
t � 5 � �9

t � 5 � 5 � �9 � 5 Subtract 5 from each side.

t � �14 Simplify.

The solution set is {t�14 � t � 4}. �12�14�16 6420�2�10�8 �6 �4

Example 3Example 3

Consider the inequality x � n. x � 5 means that the distance from 0 to x is
greater than 5 units.

Therefore, x � �5 or x � 5. The solution set is {xx � �5 or x � 5}.

�4�5�6 654321�3�2�1 0

5 units 5 units

http://www.algebra1.com/extra_examples

Absolute Value Equations and Inequalities
If x � n, then x � �n or x � n.

If x � n, then x � n and x � �n.

If x � n, then x � n or x � �n.

When solving inequalities of the form x � n, find the union of these two cases.
Case 1 The value inside the absolute value symbols is greater than the positive

value of n.
Case 2 The value inside the absolute value symbols is less than the negative

value of n.

348 Chapter 6 Solving Linear Inequalities

Concept Check

Greater Than
When the absolute value
is on the left and the
inequality symbol is �

or � , the compound
sentence uses or.

Study Tip Solve an Absolute Value Inequality (�)
Solve 2x � 8 � 6. Then graph the solution set.

Write 2x � 8 � 6 as 2x � 8 � 6 or 2x � 8 � �6.

Case 1
2x � 8 � 6

2x � 8 � 8 � 6 � 8 Subtract 8 from each side.

2x � �2 Simplify.

	
2
2
x
	 � 	

�
2
2
	 Divide each side by 2.

x � �1 Simplify.

Case 2
2x � 8 � �6

2x � 8 � 8 � �6 � 8 Subtract 8 from each side.

2x � �14 Simplify.

	
2
2
x
	 � 	

�
2
14
	 Divide each side by 2.

x � �7 Simplify.

The solution set is {xx � �7 or x � �1}. �8�9 10�3�7 �6 �5 �4 �1�2

Example 4Example 4

In general, there are three rules to remember when solving equations and
inequalities involving absolute value.

These properties are also true when � or � is replaced with � or �.

1. Compare and contrast the solution of x � 2 � 6 and the solution of
x � 2 � 6.

2. OPEN ENDED Write an absolute value inequality and graph its solution set.

3. FIND THE ERROR Leslie and Holly are solving x � 3 � 2.

Who is correct? Explain your reasoning.

Holly

x + 3 = 2 or x – 3 = 2

x + 3 — 3 = 2 — 3 x — 3 + 3 = 2 + 3

x = —1 x = 5

Leslie

x + 3 = 2 or x + 3 = –2

x + 3 – 3 = 2 – 3 x + 3 – 3 = –2 – 3

x = –1 x = –5

Lesson 6-5 Solving Open Sentences Involving Absolute Value 349

4. Which graph represents the solution of k � 3?

a. b.

c. d.

5. Which graph represents the solution of x � 4 � 2?

a. b.

c. d.

6. Express the statement in terms of an inequality involving absolute value.
Do not solve.
A jar contains 832 gumballs. Amanda’s guess was within 46 pieces.

Solve each open sentence. Then graph the solution set.

7. r � 3 � 10 8. c � 2 � 6

9. 10 � w � 15 10. 2g � 5 � 7

For each graph, write an open sentence involving absolute value.

11. 12.

13. MANUFACTURING A manufacturer
produces bolts which must have a
diameter within 0.001 centimeter
of 1.5 centimeters. What are the
acceptable measurements for the
diameter of the bolts?

1.5 cm

greatest acceptable diameter

least acceptable diameter

87 9 1110 12 133 4 5 610 2 3 4 5 6�3�4 �1�2

10 2 3 4 5 6 7�3 �1�210 2 3 4 5 6 7�3 �1�2

10 2 3 4 5 6 7�3 �1�210 2 3 4 5 6 7�3 �1�2

10 2 3 4 5�3�5 �4 �1�210 2 3 4 5�3�5 �4 �1�2

10 2 3 4 5�3�5 �4 �1�210 2 3 4 5�3�5 �4 �1�2

Guided Practice

Application

www.algebra1.com/self_check_quiz

GUIDED PRACTICE KEY

Practice and ApplyPractice and Apply

Match each open sentence with the graph of its solution set.

14. x � 5 � 3 a.

15. x � 4 � 4 b.

16. 2x � 8 � 6 c.

17. x � 3 � �1 d.

18. x � 2 e.

19. 8 � x � 2 f.

Express each statement using an inequality involving absolute value.
Do not solve.

20. The pH of a buffered eye solution must be within 0.002 of a pH of 7.3.

21. The temperature inside a refrigerator should be within 1.5 degrees of 38°F.

22. Ramona’s bowling score was within 6 points of her average score of 98.

23. The cruise control of a car set at 55 miles per hour should keep the speed
within 3 miles per hour of 55.

2 3 4�1 0 1 5 6 7 8 9

10 2 3 4 5�3�4�5 �1�2

2 3 4 5 6 7 8 9 10 11 12

10�3�4�5 �1�2�7�8�9 �6

10 2 3 4 5�3�4�5 �1�2

10 2 3 4 5 6 7 8 9�1

Homework Help
For See

Exercises Examples
14–19, 1, 3, 4
24–39,
46–51
20–23 3
40 – 45 2

Extra Practice
See page 834.

http://www.algebra1.com/self_check_quiz

350 Chapter 6 Solving Linear Inequalities

Solve each open sentence. Then graph the solution set.

24. x � 5 � 8 25. b � 9 � 2

26. 2p � 3 � 17 27. 5c � 8 � 12

28. z � 2 � 5 29. t � 8 � 2

30. v � 3 � 1 31. w � 6 � 3

32. 3s � 2 � �7 33. 3k � 4 � 8

34. 2n � 1 � 9 35. 6r � 8 � �4

36. 6 � (3d � 5) � 14 37. 8 � (w � 1) � 9

38. 	
5h

6
� 2
	 � 7 39. 	

2 �
5

3x
	 � 2

For each graph, write an open sentence involving absolute value.

40. 41.

42. 43.

44. 45.

HEALTH For Exercises 46 and 47, use the following information.
The average length of a human pregnancy is 280 days. However, a healthy, full-term
pregnancy can be 14 days longer or shorter.

46. Write an absolute value inequality for the length of a full-term pregnancy.

47. Solve the inequality for the length of a full-term pregnancy.

48. FIRE SAFETY The pressure of a typical fire extinguisher should be within
25 pounds per square inch (psi) of 195 psi. Write the range of pressures for safe
fire extinguishers.

49. HEATING A thermostat with a 2-degree differential will keep the temperature
within 2 degrees Fahrenheit of the temperature set point. Suppose your home
has a thermostat with a 3-degree differential. If you set the thermostat at 68°F,
what is the range of temperatures in the house?

50. ENERGY Use the margin of
error indicated in the graph at
the right to find the range of
the percent of people who say
protection of the environment
should have priority over
developing energy supplies.

51. TIRE PRESSURE Tire pressure
is measured in pounds per
square inch (psi). Tires should
be kept within 2 psi of the
manufacturer’s recommended
tire pressure. If the recommended
inflation pressure for a tire is
30 psi, what is the range of
acceptable pressures?

52. CRITICAL THINKING State
whether each open sentence is
always, sometimes, or never true.
a. x � 3 � �5

b. x � 6 � �1

c. x � 2 � 0

�13�12�14�15 �5�11�10�9 �8 �6�72 3 4�1�2�3�4�5 0 1 5

2�1�2�3�4�5�6�7�8 0 12 3 4�1�2�3�4�5 0 1 5

2 3 4�1�2 0 1 5 6 7 82 3 4�1�2�3�4�5 0 1 5

Environment first

USA TODAY Snapshots®

By Marcy E. Mullins, USA TODAY

Americans say protecting the environment should be
given priority over developing U.S. energy supplies.
Preferences:

Source: Gallup Poll of 1,060 adults; March 5-7, 2001.
Margin of error: plus or minus 3 percentage points.

Protection of
environment

52%

Development of
energy supplies

36%
Equally important
6%

No opinion
4%

Neither/
other
2%

Tire Pressure
Always inflate your tires to
the pressure that is
recommended by the
manufacturer. The
pressure stamped on the
tire is the maximum
pressure and should only
be used under certain
circumstances.
Source: www.etires.com

http://www.etires.com

Maintain Your SkillsMaintain Your Skills

Lesson 6-5 Solving Open Sentences Involving Absolute Value 351

53. PHYSICAL SCIENCE During an experiment, Li-Cheng must add 3.0 milliliters
of sodium chloride to a solution. To get accurate results, the amount of sodium
chloride must be within 0.5 milliliter of the required amount. How much sodium
chloride can she add and still obtain the correct results?

54. ENTERTAINMENT Luis Gomez is a contestant on a television game show. He
must guess within $1500 of the actual price of the car without going over in
order to win the car. The actual price of the car is $18,000. What is the range
of guesses in which Luis can win the vehicle?

55. CRITICAL THINKING The symbol
 means plus or minus.

a. If x � 3
 1.2, what are the values of x?

b. Write x � 3
 1.2 as an expression involving absolute value.

56. Answer the question that was posed at the beginning of
the lesson.

How is absolute value used in election polls?

Include the following in your answer:
• an explanation of how to solve the inequality describing the percent of people

who are against the tax levy, and
• a prediction of whether you think the tax levy will pass and why.

57. Choose the replacement set that makes x � 5 � 2 true.

{�3, 3} {�3, �7} {2, �2} {3, �7}

58. What can you conclude about x if �6 � x � 6?

�x � 0 x � 0 �x � 6 �x � 6DCBA

DCBA

WRITING IN MATH

Mixed Review

Getting Ready for
the Next Lesson

Standardized
Test Practice

59. FITNESS To achieve the maximum benefits from aerobic activity, your
heart rate should be in your target zone. Your target zone is the range between
60% and 80% of your maximum heart rate. If Rafael’s maximum heart rate is 190
beats per minute, what is his target zone? (Lesson 6-4)

Solve each inequality. Then check your solution. (Lesson 6-3)

60. 2m � 7 � 17 61. �2 � 3x � 2 62. 	
2
3

	w � 3 � 7

Find the slope and y-intercept of each equation. (Lesson 5-4)

63. 2x � y � 4 64. 2y � 3x � 4 65. 	
1
2

	x � 	
3
4

	y � 0

Solve each equation or formula for the variable specified. (Lesson 3-8)

66. I � prt, for r 67. ex � 2y � 3z, for x 68. 	
a �

3
5

	 � 7x, for x

Find each sum or difference. (Lesson 2-2)

69. �13 � 8 70. �13.2 � 6.1 71. �4.7 � (�8.9)

Name the property illustrated by each statement. (Lesson 1-6)

72. 10x � 10y � 10(x � y) 73. (2 � 3)a � 7 � 5a � 7

PREREQUISITE SKILL Graph each equation.
(To review graphing linear equations, see Lesson 4-5.)

74. y � 3x � 4 75. y � �2 76. x � y � 3

77. y � 2x � �1 78. 2y � x � �6 79. 2(x � y) � 10

Physical Science
The common name for
sodium chloride is salt.
Seawater is about 2.5%
salt, and salt obtained by
evaporating seawater is
95% to 98% pure.
Source: World Book Encyclopedia

GRAPH LINEAR INEQUALITIES Like a linear equation in two variables, the
solution set of an inequality in two variables is graphed on a coordinate plane. The
solution set of an inequality in two variables is the set of all ordered pairs that
satisfy the inequality.

Vocabulary
• half-plane
• boundary

Graphing Inequalities in
Two Variables

352 Chapter 6 Solving Linear Inequalities

Ordered Pairs that Satisfy an Inequality
From the set {(1, 6), (3, 0), (2, 2), (4, 3)}, which ordered pairs are part of the
solution set for 3x � 2y � 12?

Use a table to substitute the x and y values of each ordered pair into the inequality.

The ordered pairs {(3, 0), (2, 2)} are part of the solution set of 3x � 2y � 12.
In the graph, notice the location of the two ordered pairs that are solutions
for 3x � 2y � 12 in relation to the line.

Example 1Example 1

Hannah allots up to $30 a month for
lunch on school days. On most days,
she brings her lunch. She can also buy
lunch at the cafeteria or at a fast-food
restaurant. She spends an average of $3
a day at the cafeteria and an average of
$4 a day at a restaurant. How many
times a month can Hannah buy her
lunch and remain within her budget?

Let x represent the number of days she buys lunch at the cafeteria, and let y
represent the number of days she buys lunch at a restaurant. Then the following
inequality can be used to represent the situation.

The cost of eating the cost of eating is less than
in the cafeteria plus in a restaurant or equal to $30.

3x � 4y � 30

There are many solutions of this inequality.

�����
My Monthly Budget

Lunch (school days) $30
Entertainment $55
Clothes $50
Fuel $60

• Graph inequalities on the coordinate plane.

• Solve real-world problems involving linear inequalities.

x y 3x � 2y � 12 True or False

1 6
3(1) � 2(6) � 12

false
15 � 12

3 0
3(3) � 2(0) � 12

true
9 � 12

2 2
3(2) � 2(2) � 12

true
10 � 12

4 3
3(4) � 2(3) � 12

false
18 � 12

y

xO

(1, 6)

(4, 3)

(2, 2)

(3, 0)

3x � 2y � 12

are inequalities used in budgets?are inequalities used in budgets?

Half-Planes and Boundaries
• Words Any line in the plane divides the plane into two regions called

half-planes. The line is called the boundary of each of the
two half-planes.

• Model

Boundary

Half-Plane

Half-Plane

O

y

x

Lesson 6-6 Graphing Inequalities in Two Variables 353

The solution set for an inequality in two variables contains many ordered pairs
when the domain and range are the set of real numbers. The graphs of all of these
ordered pairs fill a region on the coordinate plane called a . An equation
defines the or edge for each half-plane. boundary

half-plane

Consider the graph of y � 4. First determine
the boundary by graphing y � 4, the equation
you obtain by replacing the inequality sign with
an equals sign. Since the inequality involves
y-values greater than 4, but not equal to 4, the
line should be dashed. The boundary divides
the coordinate plane into two half-planes.

To determine which half-plane contains the
solution, choose a point from each half-plane
and test it in the inequality.

Try (3, 0). Try (5, 6).

y � 4 y � 0 y � 4 y � 6

0 � 4 false 6 � 4 true

The half-plane that contains (5, 6) contains the solution. Shade that half-plane.

y

xO

(5, 6)

(3, 0)

y � 4

Dashed Line
• Like a circle on a

number line, a dashed
line on a coordinate
plane indicates that the
boundary is not part of
the solution set.

Solid Line
• Like a dot on a number

line, a solid line on a
coordinate plane
indicates that the
boundary is included.

Study Tip

Graph an Inequality
Graph y � 2x � �4.

Step 1 Solve for y in terms of x.

y � 2x � �4 Original inequality

y � 2x � 2x � �4 � 2x Add 2x to each side.

y � 2x � 4 Simplify.

Step 2 Graph y � 2x � 4. Since y � 2x � 4 means y � 2x � 4 or y � 2x � 4, the
boundary is included in the solution set. The boundary should be drawn
as a solid line.

(continued on the next page)

Example 2Example 2

www.algebra1.com/extra_examples

http://www.algebra1.com/extra_examples

SOLVE REAL-WORLD PROBLEMS When solving real-world inequalities,
the domain and range of the inequality are often restricted to nonnegative numbers
or whole numbers.

354 Chapter 6 Solving Linear Inequalities

Step 3 Select a point in one of the half-planes
and test it. Let’s use (0, 0).

y � 2x � 4 Original inequality

0 � 2(0) � 4 x � 0, y � 0

0 � �4 false

Since the statement is false, the half-plane containing
the origin is not part of the solution. Shade the other
half-plane.

CHECK Test a point in the other half plane, for example, (3, �3).

y � 2x � 4 Original inequality

�3 � 2(3) � 4 x � 3, y � �3

�3 � 2 �

Since the statement is true, the half-plane containing (3, �3) should be shaded. The
graph of the solution is correct.

y

xO

(0, 0)

y � 2x � 4

Write and Solve an Inequality
ADVERTISING Rosa Padilla sells radio advertising in 30-second and
60-second time slots. During every hour, there are up to 15 minutes
available for commercials. How many commercial slots can she sell
for one hour of broadcasting?

Step 1 Let x equal the number of 30-second commercials. Let y equal the
number of 60-second or 1-minute commercials. Write an open
sentence representing this situation.

the number of the number of is
�
1
2

� min times 30-s commercials plus 1-min commercials up to 15 min.

�
1
2

� 	 x � y � 15

Step 2 Solve for y in terms of x.

�
1
2

�x � y � 15 Original inequality

�
1
2

�x � y � �
1
2

�x � 15 � �
1
2

�x Subtract �
1
2

�x from each side.

y � 15 � �
1
2

�x Simplify.

Step 3 Since the open sentence includes the

equation, graph y � 15 � �
1
2

�x as a solid

line. Test a point in one of the half-planes,
for example (0, 0). Shade the half-plane

containing (0, 0) since 0 � 15 � �
1
2

�(0)
is true.

y

xO

 x � y �151
2

4 8 12 16 20 24 28 32 36

16
18

14
12

2
4
6
8

10

�������

Example 3Example 3

Origin as the
Test Point
Use the origin as a
standard test point
because the values are
easy to substitute into the
inequality.

Study Tip

Advertising
A typical one-hour
program on television
contains 40 minutes of the
program and 20 minutes of
commercials. During peak
periods, a 30-second
commercial can cost an
average of $2.3 million.
Source: www.superbowl-ads.com

http://www.superbowl-ads.com

GUIDED PRACTICE KEY

Concept Check

Guided Practice

1. Compare and contrast the graph of y � x � 2 and the graph of y � x � 2.

2. OPEN ENDED Write an inequality in two variables and graph it.

3. Explain why it is usually only necessary to test one point when graphing an
inequality.

Determine which ordered pairs are part of the solution set for each inequality.

4. y � x � 1, {(�1, 0), (3, 2), (2, 5), (�2, 1)}

5. y � 2x, {(2, 6), (0, �1), (3, 5), (�1, �2)}

6. Which graph represents y � 2x
 2?

a. b. c.

Graph each inequality.

7. y
 4 8. y � 2x � 3

9. 4 � 2x � �2 10. 1 � y � x

11. ENTERTAINMENT Coach Riley wants to take
her softball team out for pizza and soft drinks
after the last game of the season. She doesn’t
want to spend more than $60. Write an
inequality that represents this situation and
graph the solution set.

y

xO

y

xO

y

xO

Application

Lesson 6-6 Graphing Inequalities in Two Variables 355

Step 4 Examine the solution.
• Rosa cannot sell a negative number

of commercials. Therefore, the
domain and range contain only
nonnegative numbers.

• She also cannot sell half of a
commercial. Thus, only points in
the shaded half-plane whose x- and
y-coordinates are whole numbers
are possible solutions.

One solution is (12, 8). This represents twelve
30-second commercials and eight 60-second
commercials in a one hour period.

y

xO

 x � y � 151
2

4 8 12 16 20 24 28 32 36

16
18

14
12

2
4
6
8

10

(12, 8)

356 Chapter 6 Solving Linear Inequalities

Practice and ApplyPractice and Apply

Homework Help
For See

Exercises Examples
12–19 1
20–37 2
38–44 3

Extra Practice
See page 835.

Determine which ordered pairs are part of the solution set for each inequality.

12. y � 3 � 2x, {(0, 4), (�1, 3), (6, �8), (�4, 5)}

13. y � 3x, {(�3, 1), (�3, 2), (1, 1), (1, 2)}

14. x � y � 11, {(5, 7), (�13, 10), (4, 4), (�6, �2)}

15. 2x � 3y � 6, {(3, 2), (�2, �4), (6, 2), (5, 1)}

16. 4y � 8
 0, {(5, �1), (0, 2), (2, 5), (�2, 0)}

17. 3x � 4y � 7, {(1, 1), (2, �1), (�1, 1), (�2, 4)}

18. x � 3
 y, {(6, 4), (�1, 8), (�3, 2), (5, 7)}

19. y � 2 � x, {(2, �4), (�1, �5), (6, �7), (0, 0)}

Match each inequality with its graph.

20. 2y � x � 6 a. b.

21. �
1
2

�x � y � 4

22. y � 3 � �
1
2

�x

23. 4y � 2x
 16 c. d.

24. Is the point A(2, 3) on, above, or below the graph of �2x � 3y � 5?

25. Is the point B(0, 1) on, above, or below the graph of 4x � 3y � 4?

Graph each inequality.

26. y � �3 27. x
 2 28. 5x � 10y � 0 29. y � x

30. 2y � x � 6 31. 6x � 3y � 9 32. 3y � 4x
 12 33. y � �2x � 4

34. 8x � 6y � 10 35. 3x � 1
 y 36. 3(x � 2y) � �18 37. �
1
2

�(2x � y) � 2

POSTAGE For Exercises 38 and 39, use the following information.
The U.S. Postal Service defines a large package as having the length of its longest
side plus the distance around its thickest part less than or equal to 108 inches.

38. Write an inequality that represents this situation.

39. Are there any restrictions on the domain or range?

Online Research Data Update What are the current postage rates and
regulations? Visit www.algebra1.com/data_update to learn more.

SHIPPING For Exercises 40 and 41, use the following information.
A delivery truck is transporting televisions and microwaves to an appliance store.
The weight limit for the truck is 4000 pounds. The televisions weigh 77 pounds, and
the microwaves weigh 55 pounds.

40. Write an inequality for this situation.

41. Will the truck be able to deliver 35 televisions and 25 microwaves at once?

y

xO

y

xO

y

xO

y

xO

http://www.algebra1.com/data_update

A linear inequality can
be used to represent
trends in Olympic times.
Visit www.algebra1.
com/webquest to
continue work on your
WebQuest project.

Lesson 6-6 Graphing Inequalities in Two Variables 357

Maintain Your SkillsMaintain Your Skills

FALL DANCE For Exercises 42–44, use the following information.
Tickets for the fall dance are $5 per person or $8 for couples. In order to cover
expenses, at least $1200 worth of tickets must be sold.

42. Write an inequality that represents this situation.

43. Graph the inequality.

44. If 100 single tickets and 125 couple tickets are sold, will the committee cover its
expenses?

45. CRITICAL THINKING Graph the intersection of the graphs of y � x � 1 and
y
 �x.

46. Answer the question that was posed at the beginning of the
lesson.

How are inequalities used in budgets?

Include the following in your answer:
• an explanation of the restrictions placed on the domain and range of the

inequality used to describe the number of times Hannah can buy her lunch,
and

• three possible solutions of the inequality.

47. Which ordered pair is not a solution of y � 2x � �5?

(2, �2) (�1, �8) (4, 1) (5, 6)

48. Which inequality is represented by the graph
at the right?

2x � y � 1 2x � y � 1
2x � y � 1 2x � y
 1DC

BA

y

xO

DCBA

WRITING IN MATH

Standardized
Test Practice

Mixed Review Solve each open sentence. Then graph the solution set. (Lesson 6-5)

49. 3 � 2t � 11 50. x � 8 � 6 51. 2y � 5
 3

Solve each compound inequality. Then graph the solution. (Lesson 6-4)

52. y � 6 � �1 and y � 2 � 4 53. m � 4 � 2 or m � 2 � 1

State whether each percent of change is a percent of increase or decrease.
Then find the percent of change. Round to the nearest whole percent. (Lesson 3-7)

54. original: 200 55. original: 100 56. original: 53
new: 172 new: 142 new: 75

Solve each equation. (Lesson 3-4)

57. �
d �

3
2

� � 7 58. 3n � 6 � �15 59. 35 � 20h � 100

Simplify. (Lesson 2-4)

60. �
�

4
64
� 61. �

2
�
7
9
c

� 62. �
12a

�
�

2
14b

� 63. �
18y

3
� 9
�

www.algebra1.com/self_check_quiz

http://www.algebra1.com/webquest
http://www.algebra1.com/self_check_quiz

358 Chapter 6 Solving Linear Inequalities

A Follow-Up of Lesson 6-6

You can use a TI-83 Plus graphing calculator to investigate the graphs of inequalities.
Since graphing calculators only shade between two functions, enter a lower boundary
as well as an upper boundary for each inequality.

Graph y � 3x � 1.
• Clear all functions from the Y= list.

KEYSTROKES:

• Graph y � 3x � 1 in the standard
window.

KEYSTROKES: 7 10 3

1

The lower boundary is Ymin or �10. The upper
boundary is y � 3x � 1. All ordered pairs for
which y is less than or equal to 3x � 1 lie below
or on the line and are solutions.

Graph y � 3x � 1.
• Clear the drawing that is currently displayed.

KEYSTROKES: 1

• Rewrite y � 3x
 1 as y
 3x � 1 and
graph it.

KEYSTROKES: 7 3

1 10

This time, the lower boundary is y � 3x � 1.
The upper boundary is Ymax or 10. All ordered
pairs for which y is greater than or equal to 3x � 1
lie above or on the line and are solutions.

ENTER) ,

X,T,�,nDRAW2nd

DRAW2nd

ENTER) X,T,�,n

,()DRAW2nd

CLEAR

Graphing Inequalities

Graph two different inequalities on your graphing calculator.

www.algebra1.com/other_calculator_keystrokes

Exercises
1. Compare and contrast the two graphs shown above.
2. Graph the inequality y
 �2x � 4 in the standard viewing window.

a. What functions do you enter as the lower and upper boundaries?
b. Using your graph, name four solutions of the inequality.

3. Suppose student movie tickets cost $4 and adult movie tickets cost $8. You would
like to buy at least 10 tickets, but spend no more than $80.
a. Let x � number of student tickets and y � number of adult tickets. Write two

inequalities, one representing the total number of tickets and the other
representing the total cost of the tickets.

b. Which inequalities would you use as the lower and upper bounds?
c. Graph the inequalities. Use the viewing window [0, 20] scl: 1 by [0, 20] scl: 1.
d. Name four possible combinations of student and adult tickets.

http://www.algebra1.com/other_calculator_keystrokes

Chapter 6 Study Guide and Review 359

Choose the letter of the term that best matches each statement, algebraic
expression, or algebraic sentence.

1. {ww � � 14}
2. If x � y, then �5x � �5y.
3. p � �5 and p � 0
4. If a � b, then a � 2 � b � 2.
5. the graph on one side of a boundary
6. If s � t, then s � 7 � t � 7.
7. g � 7 or g � 2
8. If m � n, then �

m
7
� � �

n
7

�.

See pages
318–323.

Solving Inequalities by Addition and Subtraction
Concept Summary

• If any number is added to each side of a true inequality, the resulting
inequality is also true.

• If any number is subtracted from each side of a true inequality,
the resulting inequality is also true.

Solve each inequality.

1 f � 9 � �23 2 v � 19 � �16
f � 9 � �23 Original inequality v � 19 � �16 Original inequality

f � 9 � 9 � �23 � 9 Subtract. v � 19 � 19 � �16 � 19 Add.

f � �32 Simplify. v � 3 Simplify.

The solution set is { ff � �32}. The solution set is {vv � 3}.

Exercises Solve each inequality. Then check your solution, and graph it on a
number line. See Examples 1–5 on pages 318–320.

9. c � 51 � 32 10. r � 7 � �5 11. w � 14 � 23
12. a � 6 � �10 13. �0.11 � n � (�0.04) 14. 2.3 � g � (�2.1)
15. 7h � 6h � 1 16. 5b � 4b � 5

17. Define a variable, write an inequality, and solve the problem. Then check your
solution. Twenty-one is no less than the sum of a number and negative two.

6-16-1

www.algebra1.com/vocabulary_review

Addition Property of Inequalities (p. 318)
boundary (p. 353)
compound inequality (p. 339)
Division Property of Inequalities (p. 327)

half-plane (p. 353)
intersection (p. 339)
Multiplication Property of

Inequalities (p. 325)

set-builder notation (p. 319)
Subtraction Property of

Inequalities (p. 319)
union (p. 340)

Vocabulary and Concept CheckVocabulary and Concept Check

a. Addition Property of Inequalities
b. Division Property of Inequalities
c. half-plane
d. intersection
e. Multiplication Property of Inequalities
f. set-builder notation
g. Subtraction Property of Inequalities
h. union

ExamplesExamples

http://www.algebra1.com/vocabulary_review

360 Chapter 6 Solving Linear Inequalities

Solving Inequalities by Multiplication and Division
Concept Summary

• If each side of a true inequality is multiplied or divided by the same
positive number, the resulting inequality is also true.

• If each side of a true inequality is multiplied or divided by the same
negative number, the direction of the inequality must be reversed.

Solve each inequality.

1 �14g � 126 2 �
3
4

�d � 15

�14g � 126 Original inequality �
3
4

�d � 15 Original inequality

�
�

�

1
1
4
4
g

� � �
�
12

1
6
4

� Divide and change � to �. ��
4
3

�� �
3
4

�d � ��
4
3

��15 Multiply each side by �
4
3

�.

g � �9 Simplify. d � 20 Simplify.

The solution set is {gg � �9}. The solution set is {dd � 20}.

Exercises Solve each inequality. Then check your solution.
See Examples 1–5 on pages 326–328.

18. 15v � 60 19. 12r � 72 20. �15z � �75 21. �9m � 99

22. �
�

b
12
� � 3 23. �

�
d
13
� � �5 24. �

2
3

�w � �22 25. �
3
5

�p � �15

26. Define a variable, write an inequality, and solve the problem. Then check your
solution. Eighty percent of a number is greater than or equal to 24.

See pages
325–331.

6-26-2

Chapter 6 Study Guide and ReviewChapter 6 Study Guide and Review

Solving Multi-Step Inequalities
Concept Summary

• Multi-step inequalities can be solved by undoing the operations.

• Remember to reverse the inequality sign when multiplying or dividing
each side by a negative number.

• When solving equations that contain grouping symbols, first use the
Distributive Property to remove the grouping symbols.

Solve 4(n � 1) � 7n � 8.

4(n � 1) � 7n � 8 Original inequality

4n � 4 � 7n � 8 Distributive Property

4n � 4 � 7n � 7n � 8 � 7n Subtract 7n from each side.

�3n � 4 � 8 Simplify.

�3n � 4 � 4 � 8 � 4 Add 4 to each side.

�3n � 12 Simplify.

�
�
�

3
3
n

� � �
�
12

3
� Divide each side by �3 and change < to >.

n � �4 Simplify.

The solution set is {nn � �4}.

See pages
332–337.

6-36-3

ExampleExample

ExamplesExamples

Chapter 6 Study Guide and Review 361

Chapter 6 Study Guide and ReviewChapter 6 Study Guide and Review

See pages
339–344.

6-46-4 Solving Compound Inequalities
Concept Summary

• The solution of a compound inequality containing and is the intersection of
the graphs of the two inequalities.

• The solution of a compound inequality containing or is the union of the
graphs of the two inequalities.

Graph the solution set of each compound inequality.

1 x � �1 and x � 3 2 x � 8 or x � 2

x � �1 x � 8

x � 3 x � 2

Find the Find the
intersection. union.

The solution set is {xx � 3}. The solution set is {xx � 8}.

Exercises Solve each compound inequality. Then graph the solution set.
See Examples 1–4 on pages 339–341.

36. �1 � p � 3 � 5 37. �3 � 2k � 1 � 5 38. 3w � 8 � 2 or
w � 12 � 2 � w

39. a � 3 � 8 or 40. m � 8 � 4 and 41. 10 � 2y � 12 and
a � 5 � 21 3 � m � 5 7y � 4y � 9

41 2 83 5 96 7

41 2 3 5 96 7 8

41 3 5 96 72 8

�3 �2�2 40 1 2 5

�3 �2 40 1 2

3

3 5

�3 �2 �1 40 1 2 3 5

�1

�1

See pages
345–351.

6-56-5 Solving Open Sentences Involving Absolute Value
Concept Summary

• If x 	 n, then x 	 �n or x 	 n.

• If x � n, then x � �n and x � n.

• If x � n, then x � �n or x � n.
�n 0 n

�n 0 n

�n 0 n

Exercises Solve each inequality. Then check your solution.
See Examples 1–5 on pages 332–334.

27. �4h � 7 � 15 28. 5 � 6n � �19 29. �5x � 3 � 3x � 19
30. 15b � 12 � 7b � 60 31. �5(q � 12) � 3q � 4 32. 7(g � 8) � 3(g � 2) � 4g

33. � 4 34. �
1 �

5
7n
� � 10

35. Define a variable, write an inequality, and solve the problem. Then check your
solution. Two thirds of a number decreased by 27 is at least 9.

2(x � 2)
�

3

ExamplesExamples

362 Chapter 6 Solving Linear Inequalities

Solve x � 6 � 15.

x � 6 	 15

x � 6 	 15 or x � 6 	 �15
x � 6 � 6 	 15 � 6 x � 6 � 6 	 �15 � 6

x 	 9 x 	 �21
The solution set is {�21, 9}.

• Extra Practice, see pages 833–835.
• Mixed Problem Solving, see page 858.

See pages
352–357.

6-66-6

Exercises Solve each open sentence. Then graph the solution set.
See Examples 1, 3, and 4 on pages 346–348.

42. w � 8 	 12 43. q � 5 	 2 44. h � 5 � 7 45. w � 8 � 1

46. r � 10 � 3 47. t � 4 � 3 48. 2x � 5 � 4 49. 3d � 4 � 8

Graphing Inequalities in Two Variables
Concept Summary

• To graph an inequality in two variables:

Step 1 Determine the boundary and draw a dashed or solid line.

Step 2 Select a test point. Test that point.

Step 3 Shade the half-plane that contains the solution.

Graph y � x � 2.

Since the boundary is included in the solution,
draw a solid line.
Test the point (0, 0).
y � x � 2 Original inequality

0 � 0 � 2 x 	 0, y 	 0

0 � �2 true
The half plane that contains (0, 0) should be shaded.

Exercises Determine which ordered pairs are part of the solution set for each
inequality. See Example 1 on page 352.

50. 3x � 2y � 9, {(1, 3), (3, 2), (�2, 7), (�4, 11)}

51. 5 � y � 4x, �(2, �5), ��
1
2

�, 7�, (�1, 6), (�3, 20)�
52. �

1
2

�y � 6 � x, {(�4, 15), (5, 1), (3, 8), (�2, 25)}

53. �2x � 8 � y, {(5, 10), (3, 6), (�4, 0), (�3, 6)}

Graph each inequality. See Example 2 on pages 353 and 354.

54. y � 2x � �3 55. x � 2y � 4 56. y � 5x � 1 57. 2x � 3y � 6

y

xO

y � x � 2

ExampleExample

ExampleExample

Chapter 6 Practice Test 363

Vocabulary and ConceptsVocabulary and Concepts

Skills and ApplicationsSkills and Applications

1. Write the set of all numbers t such that t is greater than or equal to 17 in set-builder
notation.

2. Show how to solve 6(a � 5) � 2a � 8. Justify your work.
3. OPEN ENDED Give an example of a compound inequality that is an

intersection and an example of a compound inequality that is a union.

4. Compare and contrast the graphs of x� 3 and x� 3.

Solve each inequality. Then check your solution.

5. �23 � g � 6 6. 9p � 8p � 18 7. d � 5 � 2d � 14

8. �
7
8

�w � �21 9. �22b � 99 10. 4m � 11 � 8m � 7

11. �3(k � 2) � 12 12. �
f�

3
5

� � �3 13. 0.3(y � 4) � 0.8(0.2y � 2)

14. REAL ESTATE A homeowner is selling her house. She must pay 7% of the
selling price to her real estate agent after the house is sold. To the nearest
dollar, what must be the selling price of her house to have at least $110,000
after the agent is paid?

15. Solve 6 � r 	 3. 16. Solve d � �2.

Solve each compound inequality. Then graph the solution set.

17. r � 3 � 2 and 4r � 12 18. 3n � 2 � 17 or 3n � 2 � �1

19. 9 � 2p � 3 and �13 � 8p � 3 20. 2a � 5 � 7

21. 7 � 3s � 2 22. 7 � 5z � 3

Define a variable, write an inequality, and solve each problem. Then check your
solution.

23. One fourth of a number is no less than �3.
24. Three times a number subtracted from 14 is less than two.
25. Five less than twice a number is between 13 and 21.

26. TRAVEL Megan’s car gets between 18 and 21 miles per gallon of gasoline.
If her car’s tank holds 15 gallons, what is the range of distance that Megan
can drive her car on one tank of gasoline?

Graph each inequality.

27. y � 3x � 2 28. 2x � 3y � 6 29. x � 2y � 4

30. STANDARDIZED TEST PRACTICE Which inequality is represented by the graph?

x � 2 � 5 x � 2 � 5 x � 2 � 5 x � 2 � 5DCBA

�9 �8 �7 �6 �5 �4 �3 �2 �1 0 1 2 3 4 5 6 7 8 9

www.algebra1.com/chapter_test

http://www.algebra1.com/chapter_test

Record your answers on the answer sheet
provided by your teacher or on a sheet of
paper.

1. Which of the following is a correct statement?
(Lesson 2-1)

��
9
3

� � �
3
9

� ��
3
9

� � ��
9
3

�

��
3
9

� � ��
9
3

� �
9
3

� � �
3
9

�

2. (�6)(�7) � (Lesson 2-3)

�42 �13

13 42

3. A cylindrical can has a volume of 5625�
cubic centimeters. Its height is 25 centimeters.
What is the radius of the can? Use the formula
V � �r2h. (Lessons 2-8 and 3-8)

4.8 cm 7.5 cm

15 cm 47.1 cm

4. A furnace repair service charged a customer
$80 for parts and $65 per hour worked. The
bill totaled $177.50. About how long did the
repair technician work on the furnace?
(Lessons 3-1 and 3-4)

0.5 hour 1.5 hours

2 hours 4 hours

5. The formula P � �
4(220

5
� A)
� determines the

recommended maximum pulse rate P during
exercise for a person who is A years old.
Cameron is 15 years old. What is his
recommended maximum pulse rate during
exercise? (Lesson 3-8)

162 164

173 263

6. The graph of the function y � 2x � 1 is shown.
If the graph is translated 3 units up, which
equation will best represent the new line?
(Lesson 4-2)

y � 2x � 2 y � 2x � 3

y � 2x � 3 y � 2x � 4

7. The table shows a set of values for x and y.
Which equation best represents this set of
data? (Lesson 4-8)

y � 3x � 4 y � 3x � 2

y � 2x � 10 y � 4x

8. Ali’s grade depends on 4 test scores. On
the first 3 tests, she earned scores of 78, 82,
and 75. She wants to average at least 80.
Which inequality can she use to find the score
x that she needs on the fourth test in order to
earn a final grade of at least 80? (Lesson 6-3)

�
78 � 82

3
� 75 � x
�	 80

�
78 � 82

4
� 75 � x
�	 80

�
78 � 82

4
� 75 � x
�	 80

�
78 � 82

4
� 75 � x
�
 80

9. Which inequality is represented by the graph?
(Lesson 6-4)

�2 � x � 3 �2 � x
 3

�2
 x � 3 �2
 x
 3DC

BA

�3 �2 �1 0 1 2 3 4

D

C

B

A

DC

BA

DC

BA

y

xO

y � 2x � 1

DC

BA

DC

BA

DC

BA

DC

BA

DC

BA

Part 1 Multiple Choice

364 Chapter 6 Solving Linear Inequalities

x �4 �1 2 5 8

�16 �4 8 20 32

x

y

Part 2 Short Response/Grid In

www.algebra1.com/standardized_test Chapter 6 Standardized Test Practice 365

Aligned and
verified by

Test-Taking Tip
Questions 13 and 14
• Know the slope-intercept form of linear

equations: y � mx � b.
• Understand the definition of slope.
• Recognize the relationships between the slopes

of parallel lines and between the slopes of
perpendicular lines.

Record your answers on the answer sheet
provided by your teacher or on a sheet of
paper.

10. A die is rolled. What are the odds of rolling
a number less than 5? (Lesson 2-6)

11. A car is traveling at an average speed of 54
miles per hour. How many minutes will it
take the car to travel 117 miles? (Lesson 2-4)

12. The price of a tape player was cut from $48
to $36. What was the percent of decrease?
(Lesson 3-7)

13. Write an equation in
slope-intercept form
that describes the
graph. (Lesson 5-4)

14. A line is parallel to the graph of the

equation �
1
3

�y � �
2
3

�x � 1. What is the slope of

the parallel line? (Lessons 5-4 and 5-6)

15. Solve �
1
2

�(10x � 8) � 3(x � 1) 	 15 for x.

(Lesson 6-3)

16. Find all values of x that make the inequality
x � 3 � 5 true. (Lesson 6-5)

17. Graph the equation y � �2x � 4 and
indicate which region represents
y � �2x � 4. (Lesson 6-6)

Compare the quantity in Column A and
the quantity in Column B. Then determine
whether:

the quantity in Column A is greater,

the quantity in Column B is greater,

the two quantities are equal, or

the relationship cannot be determined
from the information given.

18.

(Lesson 2-7)

19. x � 5 or x � �7
�3 � y � 4

(Lesson 6-4)

Record your answers on a sheet of paper.
Show your work.

20. The Carlson family is building a house on a
lot that is 91 feet long and 158 feet wide.
(Lessons 6-1, 6-2, and 6-4)

a. Town law states that the sides of a house
cannot be closer than 10 feet to the edges
of a lot. Write an inequality for the
possible lengths of the Carlson family’s
house, and solve the inequality.

b. The Carlson family wants their house to
be at least 2800 square feet and no more
than 3200 square feet. They also want
their house to have the maximum
possible length. Write an inequality for
the possible widths of their house, and
solve the inequality. Round your answer
to the nearest whole number of feet.

D

C

B

A

y

xO

Part 3 Quantitative Comparison

Part 4 Open Ended

Column A Column B

�68� 9

x  y

http://www.algebra1.com/standardized_test

	Algebra 1
	Contents in Brief
	Table of Contents
	One-Stop Internet Resources
	Unit 1: Expressions and Equations
	Chapter 1: The Language of Algebra
	Getting Started
	Lesson 1-1: Variables and Expressions
	Lesson 1-2: Order of Operations
	Lesson 1-3: Open Sentences
	Practice Quiz 1: Lessons 1-1 through 1-3
	Lesson 1-4: Identity and Equality Properties
	Lesson 1-5: The Distributive Property
	Lesson 1-6: Commutative and Associative Properties
	Practice Quiz 2: Lessons 1-4 through 1-6
	Lesson 1-7: Logical Reasoning
	Lesson 1-8: Graphs and Functions
	Algebra Activity: Investigating Real-World Functions
	Lesson 1-9: Statistics: Analyzing Data by Using Tables and Graphs
	Spreadsheet Investigation: Statistical Graphs
	Chapter 1 Study Guide and Review
	Chapter 1 Practice Test
	Chapter 1 Standardized Test Practice

	Chapter 2: Real Numbers
	Getting Started
	Lesson 2-1: Rational Numbers on the Number Line
	Lesson 2-2: Adding and Subtracting Rational Numbers
	Lesson 2-3: Multiplying Rational Numbers
	Practice Quiz 1: Lessons 2-1 through 2-3
	Lesson 2-4: Dividing Rational Numbers
	Lesson 2-5: Statistics: Displaying and Analyzing Data
	Lesson 2-6: Probability: Simple Probability and Odds
	Practice Quiz 2: Lessons 2-4 through 2-6
	Algebra Activity: Investigating Probability and Pascal's Triangle
	Lesson 2-7: Square Roots and Real Numbers
	Chapter 2 Study Guide and Review
	Chapter 2 Practice Test
	Chapter 2 Standardized Test Practice

	Chapter 3: Solving Linear Equations
	Getting Started
	Lesson 3-1: Writing Equations
	Algebra Activity: Solving Addition and Subtraction Equations
	Lesson 3-2: Solving Equations by Using Addition and Subtraction
	Lesson 3-3: Solving Equations by Using Multiplication and Division
	Practice Quiz 1: Lessons 3-1 through 3-3
	Algebra Activity: Solving Multi-Step Equations
	Lesson 3-4: Solving Multi-Step Equations
	Lesson 3-5: Solving Equations with the Variable on Each Side
	Lesson 3-6: Ratios and Proportions
	Lesson 3-7: Percent of Change
	Practice Quiz 2: Lessons 3-4 through 3-7
	Lesson 3-8: Solving Equations and Formulas
	Lesson 3-9: Weighted Averages
	Spreadsheet Investigation: Finding a Weighted Average
	Chapter 3 Study Guide and Review
	Chapter 3 Practice Test
	Chapter 3 Standardized Test Practice

	Unit 2: Linear Functions
	Chapter 4: Graphing Relations and Functions
	Getting Started
	Lesson 4-1: The Coordinate Plane
	Lesson 4-2: Transformations on the Coordinate Plane
	Graphing Calculator Investigation: Graphs of Relations
	Lesson 4-3: Relations
	Practice Quiz 1: Lessons 4-1 through 4-3
	Lesson 4-4: Equations as Relations
	Lesson 4-5: Graphing Linear Equations
	Graphing Calculator Investigation: Graphing Linear Equations
	Lesson 4-6: Functions
	Practice Quiz 2: Lessons 4-4 through 4-6
	Spreadsheet Investigation: Number Sequences
	Lesson 4-7: Arithmetic Sequences
	Lesson 4-8: Writing Equations from Patterns
	Chapter 4 Study Guide and Review
	Chapter 4 Practice Test
	Chapter 4 Standardized Test Practice

	Chapter 5: Analyzing Linear Equations
	Getting Started
	Lesson 5-1: Slope
	Lesson 5-2: Slope and Direct Variation
	Practice Quiz 1: Lessons 5-1 and 5-2
	Algebra Activity: Investigating Slope-Intercept Form
	Lesson 5-3: Slope-Intercept Form
	Graphing Calculator Investigation: Families of Linear Graphs
	Lesson 5-4: Writing Equations in Slope-Intercept Form
	Lesson 5-5: Writing Equations in Point-Slope Form
	Lesson 5-6: Geometry: Parallel and Perpendicular Lines
	Practice Quiz 2: Lessons 5-3 through 5-6
	Lesson 5-7: Statistics: Scatter Plots and Lines of Fit
	Graphing Calculator Investigation: Regression and Median-Fit Lines
	Chapter 5 Study Guide and Review
	Chapter 5 Practice Test
	Chapter 5 Standardized Test Practice

	Chapter 6: Solving Linear Inequalities
	Getting Started
	Lesson 6-1: Solving Inequalities by Addition and Subtraction
	Algebra Activity: Solving Inequalities
	Lesson 6-2: Solving Inequalities by Multiplication and Division
	Practice Quiz 1: Lessons 6-1 and 6-2
	Lesson 6-3: Solving Multi-Step Inequalities
	Lesson 6-4: Solving Compound Inequalities
	Practice Quiz 2: Lessons 6-3 and 6-4
	Lesson 6-5: Solving Open Sentences Involving Absolute Value
	Lesson 6-6: Graphing Inequalities in Two Variables
	Graphing Calculator Investigation: Graphing Inequalities
	Chapter 6 Study Guide and Review
	Chapter 6 Practice Test
	Chapter 6 Standardized Test Practice

	Chapter 7: Solving Systems of Linear Equations and Inequalities
	Getting Started
	Spreadsheet Investigation: Systems of Equations
	Lesson 7-1: Graphing Systems of Equations
	Graphing Calculator Investigation: Systems of Equations
	Lesson 7-2: Substitution
	Practice Quiz 1: Lessons 7-1 and 7-2
	Lesson 7-3: Elimination Using Addition and Subtraction
	Lesson 7-4 Elimination Using Multiplication
	Practice Quiz 2: Lessons 7-3 and 7-4
	Lesson 7-5: Graphing Systems of Inequalities
	Chapter 7 Study Guide and Review
	Chapter 7 Practice Test
	Chapter 7 Standardized Test Practice

	Unit 3: Polynomials and Nonlinear Functions
	Chapter 8: Polynomials
	Getting Started
	Lesson 8-1: Multiplying Monomials
	Algebra Activity: Investigating Surface Area and Volume
	Lesson 8-2: Dividing Monomials
	Lesson 8-3: Scientific Notation
	Practice Quiz 1: Lessons 8-1 through 8-3
	Algebra Activity: Polynomials
	Lesson 8-4: Polynomials
	Algebra Activity: Adding and Subtracting Polynomials
	Lesson 8-5: Adding and Subtracting Polynomials
	Lesson 8-6: Multiplying a Polynomial by a Monomial
	Practice Quiz 2: Lessons 8-4 through 8-6
	Algebra Activity: Multiplying Polynomials
	Lesson 8-7: Multiplying Polynomials
	Lesson 8-8: Special Products
	Chapter 8 Study Guide and Review
	Chapter 8 Practice Test
	Chapter 8 Standardized Test Practice

	Chapter 9: Factoring
	Getting Started
	Lesson 9-1: Factors and Greatest Common Factors
	Algebra Activity: Factoring Using the Distributive Property
	Lesson 9-2: Factoring Using the Distributive Property
	Practice Quiz 1: Lessons 9-1 and 9-2
	Algebra Activity: Factoring Trinomials
	Lesson 9-3: Factoring Trinomials x^2 + bx + c
	Lesson 9-4: Factoring Trinomials ax^2 + bx + c
	Practice Quiz 2: Lessons 9-3 and 9-4
	Lesson 9-5: Factoring Differences of Squares
	Lesson 9-6: Perfect Squares and Factoring
	Chapter 9 Study Guide and Review
	Chapter 9 Practice Test
	Chapter 9 Standardized Test Practice

	Chapter 10: Quadratic and Exponential Functions
	Getting Started
	Lesson 10-1: Graphing Quadratic Functions
	Graphing Calculator Investigation: Families of Quadratic Graphs
	Lesson 10-2: Solving Quadratic Equations by Graphing
	Lesson 10-3: Solving Quadratic Equations by Completing the Square
	Practice Quiz 1: Lessons 10-1 through 10-3
	Graphing Calculator Investigation: Graphing Quadratic Functions in Vertex Form
	Lesson 10-4: Solving Quadratic Equations by Using the Quadratic Formula
	Graphing Calculator Investigation: Solving Quadratic-Linear Systems
	Lesson 10-5: Exponential Functions
	Practice Quiz 2: Lessons 10-4 and 10-5
	Lesson 10-6: Growth and Decay
	Lesson 10-7: Geometric Sequences
	Algebra Activity: Investigating Rates of Change
	Chapter 10 Study Guide and Review
	Chapter 10 Practice Test
	Chapter 10 Standardized Test Practice

	Unit 4: Radical and Rational Functions
	Chapter 11: Radical Expressions and Triangles
	Getting Started
	Lesson 11-1: Simplifying Radical Expressions
	Lesson 11-2: Operations with Radical Expressions
	Lesson 11-3: Radical Equations
	Practice Quiz 1: Lessons 11-1 through 11-3
	Graphing Calculator Investigation: Graphs of Radical Equations
	Lesson 11-4: The Pythagorean Theorem
	Lesson 11-5: The Distance Formula
	Lesson 11-6: Similar Triangles
	Practice Quiz 2: Lessons 11-4 through 11-6
	Algebra Activity: Investigating Trigonometric Ratios
	Lesson 11-7: Trigonometric Ratios
	Chapter 11 Study Guide and Review
	Chapter 11 Practice Test
	Chapter 11 Standardized Test Practice

	Chapter 12: Rational Expressions and Equations
	Getting Started
	Lesson 12-1: Inverse Variation
	Lesson 12-2: Rational Expressions
	Graphing Calculator Investigation: Rational Expressions
	Lesson 12-3: Multiplying Rational Expressions
	Practice Quiz 1: Lessons 12-1 through 12-3
	Lesson 12-4: Dividing Rational Expression
	Lesson 12-5: Dividing Polynomials
	Lesson 12-6: Rational Expressions with Like Denominators
	Practice Quiz 2: Lessons 12-4 through 12-6
	Lesson 12-7: Rational Expressions with Unlike Denominators
	Lesson 12-8: Mixed Expressions and Complex Fractions
	Lesson 12-9: Solving Rational Equations
	Chapter 12 Study Guide and Review
	Chapter 12 Practice Test
	Chapter 12 Standardized Test Practice

	Unit 5: Data Analysis
	Chapter 13: Statistics
	Getting Started
	Lesson 13-1: Sampling and Bias
	Lesson 13-2: Introduction to Matrices
	Practice Quiz 1: Lessons 13-1 and 13-2
	Lesson 13-3: Histograms
	Graphing Calculator Investigation: Curve Fitting
	Lesson 13-4: Measures of Variation
	Practice Quiz 2: Lessons 13-3 and 13-4
	Lesson 13-5: Box-and-Whisker Plots
	Algebra Activity: Investigating Percentiles
	Chapter 13 Study Guide and Review
	Chapter 13 Practice Test
	Chapter 13 Standardized Test Practice

	Chapter 14: Probability
	Getting Started
	Lesson 14-1: Counting Outcomes
	Algebra Activity: Finite Graphs
	Lesson 14-2: Permutations and Combinations
	Practice Quiz 1: Lessons 14-1 and 14-2
	Lesson 14-3: Probability of Compound Events
	Lesson 14-4: Probability Distributions
	Practice Quiz 2: Lessons 14-3 and 14-4
	Lesson 14-5: Probability Simulations
	Chapter 14 Study Guide and Review
	Chapter 14 Practice Test
	Chapter 14 Standardized Test Practice

	Student Handbook
	Skills
	Prerequisite Skills
	Extra Practice
	Mixed Problem Solving

	Reference
	English-Spanish Glossary
	Selected Answers
	Photo Credits
	Index
	Formulas and Measures
	Symbols and Properties

	Help
	Internet Link
	Previous Document
	Search - Document
	Search - Full
	Page Navigator
	Exit

